OWNER'S & OPERATOR'S MANUAL ORDER OF PRECEDENCE PULL OUT -PG.23 ## January Commander, Naval Media Center Chief of Publishing Deputy Chief of Publishing Print Media Coordinator LT Bill Couch ### EDITORIAL Editor Marie G. Johnston Managing Editor **JOCS James Slater** Stephanie N. Collins PH1 (AW) Shane T. McCoy PH₃ Todd Frantom Editorial Staff JO1 (SW) Monica Darby JO1 Charles L. Ludwig JO2 Kimberly Rodgers ### PUBLICATION & WEB DESIGN R + B Design Firm Laura Muncy Kevin Richards ### PRINTING GPO Printing Specialist Recipient of the following Awards of Magazine Excellence for 2000-2004: ### [On the Front Cover] Photo by PH1 Shane T. McCoy ### [Next Month] All Hands boards USS Halyburton (FFG 40) while her crew performs counter-drug ops. All Hands (USPS 372-970; ISSN 0002-5577) Number 1053 is published monthly by the Naval Media Center, Publishing Department, 2713 Mitscher Rd. S.W., Anacostia Annex, D.C. 20373-5819. Periodicals postage paid at Washington, D.C., the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402 or call 202/512-1800 Subscription prices are: \$36 (domestic) / \$45 (foreign); \$6 (single copy domestic) / \$7.50 (single copy foreign) Media Center, Publishing Department 2713 Mitscher Rd. S.W., Anacostia Annex, D.C. 20373-5819 Editorial Offices Center Publishing Department, ATTN: Editor, 2713 Mitscher Rd., S.W., Anacostia Annex, D.C. 20373-5819 Tel: DSN 288-4171 Or 202/433-4171 Fax: DSN 288-4747 Or 202/433-4747 E- WASHINGTON DC //32// Authorization: The Secretary of the Navy has determined this publication is necessary in the transaction of business required by law of the Department of the Navy. Funds for printing this publication have been ostmaster: Send address changes to All Hands, Naval OWNER'S & OPERATOR'S 2 Bases Take a look and see where your next assignment could be or where the nearest base is located – from coast to coast and around the world. **6** Warfare Pins & Badges Today's Sailors are more qualified and specialized than ever before. This chart will help you identify their specialty. **Enlisted Ratings** 4 Unified Commands The Navy operates 24/7 around the globe. Ever wonder what a particular Sailor does for a living? There's a story to be found on every Sailor's sleeve. ### Look no further. These charts explain it all in a special pullout section— Pre-positioned and forward deployed, these lifeline vessels supply everything from ammo to gas and Humvees to 20 Special Warfare Special warfare Sailors, the unseen warriors, continue to contribute to the Navy's global mission. 10 Ships From initiating the first offensive strikes in the littoral to defending the strike group, Navy haze battle-tested and at the ready on the front lines. 18 Military Sealift docks. **Command Ships** gray platforms are **22** Monthly Basic Pay Table Check out our pay chart and see what this year's pay raise means to you. **23** Special Pull-out: Order of Precedence and Armed Forces Ranks from seaman to admiral and everything in between. **27** Reserve Map One key to the Navy's success is the coordinated efforts between Reserve and active-duty forces. 28 Submarines The "silent service" is everywhere. > **31** Aircraft Carriers These floating powerhouses are sovereign U.S. territory, ready to execute war and diplomacy with awesome force. **32** Aircraft Whether aboard one of the Navy's carriers or at a shore facility, U.S. Navy aircraft remain the best in the world. 39 Seabees The Seabees "can do" spirit is found around the world. Check out how they are organized. **40** Weapons The Navy has a wide variety of modern weapons and weapon systems. Today's Sailors are using cutting-edge technology to put ordnance on target. 46 Education The Revolution in Training continues to align Sailor's training and education needs with the fleet through "Sea Warrior". ### 48 MCPON Reading If you have some spare time, the MCPON has a book for you. The books on the MCPON's Naval Heritage/Core Values Reading Guide can provide hours of entertainment, education and professional development. Secretary of the Navy The Honorable Gordon R. England Number 1053 • January 2005 www.navy.mil Chief of Naval Operations ADM Vern Clark > Chief of Information RADM T. L. McCreary CAPT Joseph F. Gradisher **CDR Ed Austin** Assistant Editor Photo Editors JO1 (SW) Hendrick Dickson JO1 (SCW/SS) James Pinsky ### DISTRIBUTION Hank Llovd Graphic Designers Digital Prepress Specialist Lisa J. Smith ### **Universal Printing Company** John Kennedy ### **Bases Worldwide** ### **UNITED STATES** ### California Naval Air Weapons Station (NAWS) China Lake Naval Base (NB) Coronado Naval Air Facility (NAF) El Centro Naval Air Station (NAS) Lemoore NB Point Loma (San Diego) NB Ventura County Naval Postgraduate School, Monterey Naval Station (NS) San Diego Naval Weapons Station (NWS) Seal Beach Naval Support Activity (NSA) Corona ### Connecticut Naval Submarine Base (SUBASE) New London ### **District of Columbia** Washington Navy Yard ### Florida NAS Jacksonville NAS Key West NS Mayport NSA Panama City NAS Pensacola NAS Whiting Field NSA Orlando ### Georgia NAS Atlanta SUBASE Kings Bay NSA Athens ### Hawaii NS Barking Sands Naval Computer and Telecommunications Area Master Station, Eastern Pacific, Wahiawa NS Pearl Harbor Pacific Missile Range Facility, Kauai ### Illinois NS Great Lakes ### Indiana NSA Crane ### Louisiana NAS Joint Reserve Base New Orleans NAS New Orleans ### Maine **NAS Brunswick** ### Maryland NS Annapolis U.S. Naval Academy, Annapolis NSA Indian Head NSA Carderock Naval Support Facility (NSF) Thurmont NAS Patuxent River NAF Washington ### Mississppi Construction Battalion Center (CBC) Gulfport NAS Meridian NS Pascagoula ### Nevada NAS Fallon ### **▲ Naval Station Norfolk** ### **New Hampshire** Kittery, Maine ### **New Jersey** Naval Weapons Station (NAVWPNSTA) Lakehurst ### **New York** Naval Support Unit (NSU) Saratoga Springs NSA Mechanicsburg NSWC Philadelphia ### **South Carolina** NAVWPNSTA Charleston ### **Tennessee** NSA Mid-South, Millington Portsmouth Naval Shipyard, Naval Air Engineering Station (NAES) ### Pennsylvania NAS Joint Reserve Base Willow Grove ### **Rhode Island** NS Newport Italy Japan NAS Sigonella NSA La Maddalena Commander Fleet Activities (CFA) Naval Regional Contracting Center, NSA Gaeta **NSA** Naples Sasebo NAF Atsugi CFA Yokosuka Singapore NFA Misawa CFA Okinawa **Singapore** NAS Corpus Christi Iceland NAS Keflavik NAS Joint Reserve Base, Ft. Worth NS Ingleside NAS Kingsville **Texas** Naval Amphibious Base (NAB) Little Creek NSA Dahlgren NS Norfolk Norfolk Naval Shipyard, Portsmouth NSA Norfolk NAS Oceana, Virginia Beach NAVWPNSTA Yorktown NSA Wallops Island ### **Washington State** NB Kitsap NS Everett NAS Whidbey Island Puget Sound Naval Shipyard Naval Undersea Warfare Center (NUWC) Keyport Naval Magazine Indian Head Island ### **West Virginia** NSGA Sugar Grove ### **WORLDWIDE** ### **Bahamas** NUWC Bahamas (Andros Island) ### Bahrain NSA Manama ### Cuba NS Guantanamo Bay ### **Diego Garcia** NSF British Indian Ocean Territories (BIOT) ### Greece NSA Souda Bay, Crete ### **Guam/Marianas** Commander, Naval Forces Marianas ### South Korea CFA Chinhae ### Spain NS Rota ### United Kingdom Joint Military Facility, St. Mawgan Naval Activities (NA) London NAF Mildenhall Source: Commander, Navy Installations **▼ USS Curtis Wilbur (DDG 54) and** USS John S. McCain (DDG 56) are moored with a U.S. submarine at the Yokosuka Naval Base. OWNER'S & ### **Unified Commands** ### **NAVAL COMPONENT COMMANDS AND NUMBERED FLEETS** The map depicts the Unified Commands having geographic areas of responsibility. The Navy supports those regional Unified Commands with component and numbered ### **U.S. NORTHERN COMMAND** (USNORTHCOM) ### **U.S. Fleet Forces Command** **Headquarters:** Norfolk Mission: Commander, U.S. Fleet Forces Command (CFFC) organizes, mans, trains and equips naval forces for assignment to combatant commanders; and to articulate fleet war-fighting and readiness requirements to the Chief of Naval Operations. CFFC is responsible for the overall coordination, establishment and implementation of integrated requirements and policies for manning, equipping and training Atlantic and Pacific Fleet units during the interdeployment training cycle. In addition to commanding the former U.S. Atlantic Fleet, CFFC serves as Naval Component Commander for U.S. Joint Forces Command, U.S. Strategic Command and U.S. Northern Command. ### U.S. 2nd Fleet/ **NATO Striking Fleet Atlantic** **Headquarters:** Norfolk Mission: Commander, U.S. 2nd Fleet is responsible for U.S. Navy operations and defense of U.S. interests in the North Atlantic Ocean, and is also responsible for the training/certification of East Coast Carrier Strike Groups and Expeditionary Strike Groups. Commander, Striking Fleet Atlantic commands a multinational-force whose primary mission is to lead a combined joint task force. It is the only NATO-afloat headquarters capable of conducting complex military and peace support operations. Maps courtesy of the National Geographic Society. **Area of Operations (AO):** The North Atlantic Ocean **Flagship:** Rotational ### **U.S. PACIFIC COMMAND (USPACOM)** ### **U.S. Pacific Fleet** **Headquarters:** Pearl Harbor Mission: Commander, U.S. Pacific Fleet (COMPACFLT), operates in support of the USPACOM Theater Security Strategy, and provides interoperable, trained and combatready naval forces to Commander, USPACOM and other U.S. combatant commanders, as required. In addition to these traditional Title X responsibilities, COMPACFLT has an increasing operational role as Commander, Joint Task Force 519. This mission requires COMPACFLT to not only maintain the training and readiness of the Joint Task Force headquarters staff, but also command the joint force during times of conflict, crisis or war. ### U.S. 3rd Fleet Headquarters: San Diego Mission: Commander, U.S. 3rd Fleet is responsible for U.S. Navy
operations and defense of U.S. interests in the Pacific Ocean from the North Pole to the South Pole and from the continental West Coast to the international timeline. The U.S. 3rd Fleet is responsible for the training/certification of West Coast Carrier Strike Groups and Expeditionary Strike Groups. AO: The Pacific Ocean from CONUS West Coast to the International Date Line. ### U.S. 7th Fleet Headquarters: Yokosuka, Japan Mission: Commander, U.S. 7th Fleet's responsibility is to defend and protect the territory, citizens, commerce, sea lanes, allies and other vital interests of the United States; deter aggression with capable, flexible and mobile U.S. naval forces, cooperating closely with other U.S. military services and the forces of allied and friendly nations; if deterrence fails, conduct prompt and sustained combat operations to terminate hostilities on terms favorable to the United States and allies. Commander, U.S. 7th Fleet wears three hats: as operational commander for all naval forces in the region; as a Joint Task Force commander in the event of natural disaster or joint military operation; and as the Combined Naval Component Commander for the defense of the Korean peninsula; in the event of hostilities, all friendly naval forces in the theater would fall under 7th Fleet control. **AOR:** Fifty-two million square miles of the Pacific and Indian Oceans, from the international date line to the east coast of Africa, and from the Kuril Islands in the north to the Antarctic in the south. **Flagship:** USS *Blue Ridge* (LCC 19) **U.S. SOUTHERN COMMAND** (USSOUTHCOM) ### **U.S.** Naval Forces Southern Command Headquarters: Mayport, Fla. **Mission:** As the naval component to U.S. Southern Command, Commander, U.S. Naval Forces Southern (COMUSNAVSO) Command commands U.S. naval forces and interacts with partner nations to shape the environment within SOUTHCOM's area of responsibility by developing and executing security cooperation initiatives and conducting counter-drug operations to promote democracy, stability and collective approaches to regional security. When required, COMUSNAVSO responds to crisis to maintain regional stability and protect U.S. national interests, and prepares to meet future hemispheric challenges. **AOR:** Nearly 16 million square nautical miles of ocean in the Caribbean, Eastern Pacific and Southern Atlantic, in addition to 30 nations, and 12 dependencies totaling 1/6 of the world's landmass. ### U.S. CENTRAL COMMAND (USCENTCOM) ### **U.S. Naval Forces Central** Command/U.S. 5th Fleet Headquarters: Manama, Bahrain ### OWNER'S & **OPERATOR'S** MANUAL Mission: To protect American lives abroad, promote national interests, maintain freedom of the seas, support the global war on terrorism, respond to contingencies and maintain security cooperation with allies and coalition partners. **AOR:** Approximately 7.5 million square-mile region comprising 27 countries within central Asia, the Middle East, and eastern Africa, and six major bodies of water including the Red Sea, Gulf of Aden, Persian Gulf, Gulf of Oman, Indian Ocean and the Arabian Sea. ### **U.S. EUROPEAN COMMAND (USEUCOM)** ### **U.S. Naval Forces European Command** (COMUSNAVEUR)/U.S. 6th Fleet **Headquarters:** With its headquarters in London, COMUSNAVEUR directs all its naval operations through Commander, U.S. 6th Fleet based in Naples, Italy **Mission:** To be persuasive in peace, decisive in war and preeminent in any conflict. To achieve this we conduct joint and combined operations in support of unified and allied commanders. We operate, exercise and sustain combat-ready maritime forces to defeat those enemies who would do harm to our nation or its allies. We conduct theater naval security cooperation to promote coalition building and foster regional security in support of U.S. national interests. **AOR:** The area of responsibility of the 6th Fleet covers more than 21 million square miles and includes 91 countries and territories. This territory extends from the Cape of Norway, through the waters of the Baltic and Mediterranean Seas, most of Europe, parts of the Middle East to the Cape of Good Hope in South Africa. Flagship: USS La Salle (AGF 3)* *USS Mount Whitney (LCC 20) is scheduled to replace USS La Salle in February 2005. ### Warfare Pins/Badges 6 Integrated Undersea Surveillance System (officer) Integrated Undersea Surveillance System (enlisted) Master Explosive **Ordnance Disposal** Warfare Senior Explosive **Ordnance Disposal** Warfare **Basic Explosive Ordnance Disposal** Warfare Fleet Marine Force (FMF) Enlisted Warfare **Specialist** Diving (officer) Diving Medical Diver (medical technician) Scuba Diver Deep Deep Submergence (enlisted) (officer) Command-at-Sea Master Chief Petty Officer of the Navy U.S. Navy Security Service Badge Presidential Service Badge Office of the Secretary of Defense **Command Ashore/** Project Manager Joint Chiefs Recruiting of Staff Command for Excellence Career Counselor Division Commander for Excellence Commander **Small Craft** (officer) Small Craft (enlisted) Craftmaster Fleet Master **Chief Petty Officer** **U.S. Navy Corrections** Force Master **Chief Petty Officer** U.S. Navy Guard Master Chief Petty Officer (officer) U.S. Navy Police (enlisted) U.S. Navy Master-at-Arms ### **Enlisted Ratings** Aviation Boatswain's Mate ABE – Equipment ABF – Fuel ABH-Handling **Aviation Structural Mechanic** AME - Equipment **Aviation Ordnanceman** Aviation Machinist's Mate Aviation Electrician's Mate Aerographer's Mate **Aviation Support Equipment** **Aviation Electronics** **Aviation Warfare** Systems Operator **Aviation Maintenance** Administrationman Boatswain's Mate CE **Construction Electrician** CM **Construction Mechanic** CS **Culinary Specialist** DC Damage Controlman BU Builder DK Disbursing Clerk EΜ Electrician's Mate Cryptologic Technician CTA – Administrative CTI – Interpretive Fire Controlman **Engineering Aide** Fire Control Technician DM Illustrator/Draftsman EO **Equipment Operator** Gunner's Mate Gas Turbine System Technician GSE - Electrical GSM – Mechanical **Electronics Technician** Hospital Corpsman HT **Hull Maintenance** Technician Interior Communications Intelligence Specialist MA Master-at-Arms Musician Information Systems Technician Machinist's Mate Journalist Lithographer Legalman Machinery Repairman Missile Technician **Navy Counselor** Operations Specialist OM Steelworker Mineman Postal Clerk Photographer's Mate SH Ship's Serviceman SK Storekeeper Yeoman ST Aircrew Survival Sonar Technician STG - Surface STS - Submarine FΝ Fireman TM Torpedoman's Mate Religious Program Specialist UT Utilitiesman Seaman nlisted Sailors wear their job specialty in plain sight. Rating badges, worn on the left sleeve, consist of an eagle (called a "crow") chevrons indicating the wearer's rate and a specialty mark indicating rating. While some of these ratings have historical significance (such as Boatswain's Mate), others show the evolution of naval technology in modern times, such as the GS (Gas Turbine System Technicians). source: www.staynavy.navy.mil **OPERATOR'S** ### **CRUISERS** Modern U.S. Navy guided-missile cruisers perform primarily in a battle force role. These ships are multi-mission, anti-air warfare (AAW), anti-submarine warfare (ASW), long-range strike and anti-surface warfare (ASUW) surface combatants capable of supporting carrier and expeditionary strike groups (ESG), amphibious forces, or of operating independently and as flagships of surface action groups. ### *Ticonderoga*-class Power Plant: Four General Electric LM 2500 gas turbine engines; Two shafts, 80,000 shaft horsepower total. Length: 567 feet Beam: 55 feet Displacement: 9,600 tons full load **Speed:** 30 plus knots (34.5+ mph) Aircraft: Two SH-60 Sea Hawk (LAMPS III) **Crew:** 364 (24 officers, 340 enlisted) **Armament:** MK 26 missile launcher (CG 49 through CG 51); Standard Missile (MR) or MK 41 vertical launching system (CG 52 through CG 73); Standard Missile (MR); Vertical Launch ASROC (VLA) Missile; Tomahawk Cruise Missile; Six MK-46 torpedoes (from two triple mounts); Two MK 45 5-inch/54 caliber lightweight guns; Two Phalanx close-in-weapons systems (CIWS) ### Ships: USS Vincennes (CG 49) USS Thomas S. Gates (CG 51) USS Bunker Hill (CG 52) USS Mobile Bay (CG 53) USS Antietam (CG 54) USS Levte Gulf (CG 55) USS San Jacinto (CG 56) USS Lake Champlain (CG 57) USS Philippine Sea (CG 58) USS Princeton (CG 59) USS Normandy (CG 60) USS Monterey (CG 61) USS Chancellorsville (CG 62) USS Cowpens (CG 63) USS Gettysburg (CG 64) USS Chosin (CG 65) USS Hue City (CG 66) USS Shiloh (CG 67) USS Anzio (CG 68) USS Vicksburg (CG 69) USS Lake Erie (CG 70) USS Cape St. George (CG 71) USS Vella Gulf (CG 72) USS Port Royal (CG 73) ### **AMPHIBIOUS ASSAULT** Operating as part of an Expeditionary Strike Group (ESG), modern U.S. Navy amphibious assault ships are called upon to perform as primary landing ships for assault operations of Marine expeditionary units. These ships use Landing Craft Air Cushion (LCAC), conventional landing craft and helicopters to move Marine assault forces ashore. In a secondary role, using AV-8B Harrier aircraft and antisubmarine warfare helicopters, these ships perform sea control and limited power projection missions. ### *Tarawa*-class Power Plant: Two boilers, two geared steam turbines, two shafts, 70,000 total shaft horsepower Length: 820 feet Beam: 106 feet Cobra helicopters **Displacement:** 39,400 tons full load **Speed:** 24 knots (27.6 miles per hour) Aircraft, depending on mission: 12 CH-46 Sea Knight helicopters; four CH-53E Sea Stallion helicopters; six AV-8B Harrier attack aircraft; three UH-1N Huey helicopters; four AH-1W Super **Crew:** 964 (82 officers, 882 enlisted) Marine detachment: 1,900 plus **▲ USS Vincennes** (CG 49). **Armament:** Two RAM launchers; two Phalanx 20 mm CIWS mount; three .50 cal. machine guns; four 25 mm MK-38 machine guns ### Ships: USS Tarawa (LHA 1) USS
Saipan (LHA 2) USS Belleau Wood (LHA 3) USS Nassau (LHA 4) USS Peleliu (LHA 5) ### Wasp-class Power Plant: Two boilers, two geared steam turbines, two shafts, 70,000 shaft horsepower; LHD 8-two gas turbines, 70,000 shaft horsepower, two auxiliary propulsion motors (5,000 hp each) Length: 844 feet Beam: 106 feet **Displacement:** LHD 5 1-4: 40,650 tons full load; LHD 5 5-7: 40,358 tons full load; LHD 8: 41,772 tons full load **Speed:** 20+ knots (23.5+ mph) Aircraft, depending on mission: 12 CH-46 Sea Knight helicopters; Four CH-53E Harrier attack aircraft; Three UH-1N Huey helicopters; Four AH-1W Super Cobra helicopters **Crew:** 1,108 (104 officers, 1,004 enlisted.) Sea Stallion helicopters; Six AV-8B Marine detachment: 1,894 Armament: Two RAM launchers; two NATO Sea Sparrow launchers; three 20mm Phalanx CIWS mounts (two on LHD 5-7); four .50 cal. machine guns; four 25mm MK 38 machine guns (LHD 5-7 have three 25 mm Mk 38 machine guns) ### Ships: USS Wasp (LHD 1) USS Essex (LHD 2) USS Kearsarge (LHD 3) USS Boxer (LHD 4) USS Bataan (LHD 5) USS Bonhomme Richard (LHD 6) USS Iwo Jima (LHD 7) ### **DESTROYERS** Destroyers and guided-missile destroyers operate in support of carrier and expeditionary strike groups, surface action groups, amphibious groups and replenishment groups. Destroyers primarily perform anti-submarine warfare duty while guided-missile destroyers are multimission [long-range strike, anti-air warfare (AAW), anti-submarine warfare (ASW) and anti-surface warfare (ASUW)] surface combatants. The addition of the MK-41 Vertical Launch System or Tomahawk Armored Box Launchers (ABL 5) to many Spruance-class destroyers has greatly ### Spruance-class warfare. Power Plant: Four General Electric LM 2500 gas turbines, two shafts, 80,000 shaft horsepower expanded the role of the destroyer in strike Length: 563 feet Beam: 55 feet Displacement: 8,040 tons full load **Speed:** In excess of 30 knots (34.5+ mph) Aircraft: Two SH-60 Seahawk LAMPS III helicopters Crew: 382 (30 officers, 352 enlisted) **Armament:** eight *Harpoon* (from two quad launchers), Tomahawk, VLS or ABL; Vertical Launch ASROC (VLA) missiles; six MK-46 torpedoes (from 2 triple tube mounts); two 5-inch/54 caliber MK-45 lightweight gun; two 20mm Phalanx CIWS. Kidd-class only: Standard missiles; NATO Sea Sparrow point defense AAW missiles USS Spruance (DD 963) USS Stump (DD 978) USS Cushing (DD 985) USS O'Bannon (DD 987) ▲ USS Essex (LHD 2) (foreground) and USS Belleau Wood (LHA 3). ### Arleigh Burke-class Power Plant: Four General Electric LM 2500-30 gas turbines; two shafts, 100,000 total shaft horsepower, SPY-1 Radar and Combat System Integrator **Length:** Flights I and II (DDG 51-78): 505 feet; Flight IIA (DDG 79-98): 509 feet Beam: 59 feet **Displacement:** Hulls 51 through 71: 8,315 tons full load; Hulls 72 through 78: 8,400 tons full load; Hulls 79 and on: 9,200 tons full load **Speed:** In excess of 30 knots (34.5+ mph) Aircraft: None. LAMPS III electronics installed on landing deck for coordinated DDG 51/helo ASW operations **Crew:** 323 (23 officers, 300 enlisted) **Armament:** *Standard* missile; *Harpoon*; Vertical Launch ASROC (VLA) missiles; Tomahawk; six MK-46 torpedoes (from two triple tube mounts); one 5-inch/54 caliber MK-45 lightweight gun; two 20mm Phalanx CIWS **■ USS Nassau (LHA 4)** Photo by PH1 Anthony M. Koch OWNER'S & **OPERATOR'S** MANUAL ALL HANDS • www.navy.mil JANUARY 2005 • ALL HANDS ### Ships: USS Arleigh Burke (DDG 51) USS Barry (DDG 52) USS John Paul Jones (DDG 53) USS Curtis Wilbur (DDG 54) USS Stout (DDG 55) USS John S. McCain (DDG 56) USS Mitscher (DDG 57) USS Laboon (DDG 58) USS Russell (DDG 59) USS Paul Hamilton (DDG 60) USS Ramage (DDG 61) USS Fitzgerald (DDG 62) USS Stethem (DDG 63) USS Carney (DDG 64) USS Benfold (DDG 65) USS Gonzalez (DDG 66) USS Cole (DDG 67) USS The Sullivans (DDG 68) USS Milius (DDG 69) USS Hopper (DDG 70) USS Ross (DDG 71) USS Mahan (DDG 72) USS Decatur (DDG 73) USS McFaul (DDG 74) USS Donald Cook (DDG 75) 055 Higgins (DDG 76) USS O'Kane (DDG 77) USS Porter (DDG 78) USS Oscar Austin (DDG 79) USS Roosevelt (DDG 80) USS Winston S. Churchill (DDG 81) USS Lassen (DDG 82) USS Howard (DDG 83) USS Bulkeley (DDG 84) USS McCampbell (DDG 85) USS Shoup (DDG 86) USS Mason (DDG 87) USS Preble (DDG 88) USS Mustin (DDG 89) USS Chafee (DDG 90) USS Pinckney (DDG 91) USS Momsen (DDG 92) USS Chung-Hoon (DDG 93) Nitze (DDG 94)* USS James E. Williams (DDG 95) Bainbridge (DDG 96)* Halsey (DDG 97)* ▲ USS Rentz (FFG 46) Forrest Sherman (DDG 98)* Farragut (DDG 99)* Kidd (DDG 100)* Gridley (DDG 101)* Sampson (DDG 102)* Truxton (DDG 103)* Sterett (DDG 104)* Dewey (DDG 105)* ### **FRIGATES** Frigates fufill a Protection of Shipping (POS) mission as Anti-Submarine Warfare (ASW) combatants for amphibious expeditionary forces, underway replenishment groups and merchant convoys. ### **Oliver Hazard Perry-class** Power Plant: Two General Electric LM 2500 gas turbine engines; 1 shaft, 41,000 shaft horsepower total. **Length:** 445 feet; 453 feet with LAMPS III modification. Beam: 45 feet **Displacement:** 4,100 tons full load **Speed:** 29 plus knots (33.4+ mph) Aircraft: Two SH-60 (LAMPS III) in FFG 8, 28, 29, 32, 33, 36-61; One SH-2 (LAMPS MK-I) in FFG 9-19, 30, 31. **Crew:** 215 (17 officers, 198 enlisted) **Armament:** Six MK-46 torpedoes (from two triple mounts); one 3-inch/ 62 caliber MK-75 rapid fire gun; one Phalanx (CIWS) ### Ships: USS McInerney (FFG 8) USS Boone (FFG 28)** USS Stephen W. Groves (FFG 29)** USS John L. Hall (FFG 32) USS Jarrett (FFG 33) USS Underwood (FFG 36) USS Crommelin (FFG 37)** USS Curts (FFG 38)** USS Doyle (FFG 39)** USS Halyburton (FFG 40) USS McClusky (FFG 41)** USS Klakring (FFG 42)** USS Thach (FFG 43) USS DeWert (FFG 45) USS Rentz (FFG 46) USS Nicholas (FFG 47) USS Vandegrift (FFG 48) USS Robert G. Bradley (FFG 49) USS Taylor (FFG 50) USS Gary (FFG 51) USS Carr (FFG 52) USS Hawes (FFG 53) USS Ford (FFG 54) USS Elrod (FFG 55) USS Simpson (FFG 56)** USS Reuben James (FFG 57) USS Samuel B. Roberts (FFG 58) USS Kauffman (FFG 59) USS Rodney M. Davis (FFG 60)** USS Ingraham (FFG 61) The amphibious transports are used to transport and land Marines, their equipment and supplies by embarked air cushion or conventional landing craft or amphibious vehicles, augmented by helicopters or vertical take off and landing aircraft in amphibious assault, special operations, or expeditionary warfare missions. **AMPHIBIOUS TRANSPORT DOCK** **►** USS *Shreveport* (LPD 12) ### **Austin-class** **Power Plant:** Two boilers, two steam turbines, two shafts, 24,000 shaft horsepower **Length:** 570 feet Beam: 84 feet **Displacement:** Approximately 17,000 tons full load **Speed:** 21 knots (24.2 mph) Aircraft: Up to six CH-46 Sea Knight helicopters Crew: 420 (24 officers, 396 enlisted) Marine detachment: 900 **Armament:** Two 25mm MK-38 guns; two Phalanx CIWS; and eight .50-calibre machine guns. ### Ships: USS Austin (LPD 4) USS Ogden (LPD 5) USS Duluth (LPD 6) USS Cleveland (LPD 7) USS Dubuque (LPD 8) USS Denver (LPD 9) USS Juneau (LPD 10) USS Shreveport (LPD 12) USS Nashville (LPD 13) USS Trenton (LPD 14) USS Ponce (LPD 15) ### San Antonio-class **Power Plant:** four sequentially turbocharged marine Colt-Pielstick diesels, two shafts, 41,600 shaft horsepower Length: 684 feet Beam: 105 feet **Displacement:** Approximately 24,900 tons full load **Speed:** in excess of 22 knots (24.2 mph) Aircraft: Launch or land two CH-53E Super Stallion helicopters or up to four CH-46 Sea Knight helicopters, MV-22 Osprey tilt rotor aircraft, AH-l or UI-I-l helicopters **Armament:** Two *Bushmaster* II 30mm Close in Guns, fore and aft; two Rolling Airframe Missile launchers, fore and aft. Landing Craft/Assault Vehicles: Two LCACs or one LCU; and 14 Advanced Amphibious Assault Vehicles. Crew: 361 (28 officers, 333 enlisted) **Embarked Landing Force:** 699 (66 officers, 633 enlisted); surge capacity to 800 ### Ships: San Antonio (LPD 17)* New Orleans (LPD 18)* Mesa Verde (LPD 19)* Green Bay (LPD 20)* New York (LPD 21)* San Diego (LPD 22)* Anchorage (LPD 23)* Arlington (LPD 24)* Somerset (LPD 25)* * Under Construction ** Naval Reserve Force ### OWNER'S & ### ALL HANDS • www.navy.mil ### **AMPHIBIOUS DOCK LANDING** Dock Landing Ships support amphibious operations including landings via Landing Craft Air Cushion (LCAC), conventional landing craft and helicopters, onto hostile shores. ### Whidbey Island-class Power Plant: Four Colt Industries, 16 Cylinder diesels, two shafts, 33,000 shaft horsepower Length: 609 feet Beam: 84 feet Displacement: 15,939 tons full load **Speed:** 20+ knots (23.5+ miles per hour) Landing Craft: Four Landing Craft, Air Cushion **Crew:** 413 (22 officers, 391 enlisted) Marine detachment: 402 plus 102 surge Armament: Two 25mm MK 38 Machine Guns; two 20mm Phalanx CIWS mounts and six .50 cal. machine guns ### Ships: USS Whidbey Island (LSD 41) USS Germantown (LSD 42) USS Fort McHenry (LSD 43) USS Gunston Hall (LSD 44) USS Comstock (LSD 45) USS Tortuga (LSD 46) USS Rushmore (LSD 47) USS Ashland (LSD 48) ### **Harpers Ferry-class** Power Plant: Four Colt Industries, 16 Cylinder Diesels, two shafts, 33,000 shaft horsepower Length: 609 feet Beam: 84 feet **Displacement:** 16,708 tons full load **Speed:** 20+ knots (23.5+ miles per hour) Landing Craft: Two Landing Craft, Air Cushion **Crew:** 419 (22 officers, 397 enlisted) Marine detachment: 402 plus 102 surge Armament: Two 25mm MK 38 Machine Guns, two 20mm Phalanx CIWS mounts and six .50 cal. machine guns ### Ships: USS Harpers Ferry (LSD 49) USS Carter Hall (LSD 50) USS Oak Hill (LSD 51) USS Pearl Harbor (LSD 52) ▲ USS Comstock (LSD 45) ### **AMPHIBIOUS COMMAND** Amphibious Command ships provide command and control for fleet commanders. Commissioned in 1970, these are the only ships to be designed initially for an amphibious command ship role. Earlier amphibious command ships lacked sufficient speed to keep up with a 20-knot amphibious force. Subsequently,
both ships became fleet flagships. USS Blue Ridge became the 7th Fleet command ship in 1979, and USS Mount Whitney became the 2nd Fleet command ship in 1981. USS La Salle (AGF 3) is the flagship for Commander, 6th Fleet and USS Coronado (AGF 11) is the flagship for Commander, 3rd Fleet. ### Blue Ridge-class Power Plant: Two boilers, one geared turbine, one shaft; 22,000 horsepower Length overall: 634 feet Beam extreme: 108 feet **Displacement:** 18,874 tons full load **Speed:** 23 knots (26.5 mph) Aircraft: All helicopters except the CH-53 Sea Stallion can be carried **Crew:** 842 (52 officers, 790 enlisted) ### Ships: USS Blue Ridge (LCC 19) USS Mount Whitney (LCC 20) ### La Salle & Coronado-classes Power Plant: Two boilers, geared turbines, two shafts, 24,000 shaft horsepower **Length:** *La Salle*–520 feet; Coronado-570 feet Beam: La Salle-84 feet: Coronado-100 feet **Displacement:** *La Salle*-14,650 tons; Coronado – 16,912 tons **Speed:** *La Salle*–20 knots; Coronado-21 knots **Aircraft:** *La Salle*—one light helicopter; Coronado—two light helicopters **Crew:** *La Salle*–440 ships company + 59 flag staff; Coronado-516 ships company + 120 flag staff Armament: La Salle-two Phalanx CWIS, four machine gun mounts, two saluting guns; Coronado two Phalanx CWIS, two 12.7mm MGs ### Ships: USS La Salle (AGF 3) USS Coronado (AGF 11) ### **MINE WARFARE** Avenger-class ships are designed as mine hunter-killers capable of finding, classifying and destroying moored and bottom mines. The last three MCM ships were purchased in 1990, bringing the total to 14 fullydeployable, oceangoing Avenger-class ships. These ships use sonar and video systems, cable cutters and a mine detonating device that can be released and detonated by remote control. They are also capable of conventional sweeping measures. Osprevclass (MHC 51) are also designed as mine hunter-killers. MHC 51 has a 15-day endurance and depends on a support shipor shore-based facilities for re-supply. ### Avenger-class Power Plant: Four diesels (600 horsepower each), two shafts with controllable pitch propellers Length: 224 feet Beam:39 feet **Displacement:** 1,312 tons full load **Speed:** 14 knots (16.1 mph) **Crew:** 84 (8 officers, 76 enlisted) **Armament:** Mine neutralization system. Two .50 caliber machine guns ### Ships: USS Avenger (MCM 1)** USS Defender (MCM 2)** USS Sentry (MCM 3)** USS Champion (MCM 4)** USS Guardian (MCM 5) USS Devastator (MCM 6) USS Patriot (MCM 7) USS Scout (MCM 8) USS Pioneer (MCM 9) USS Warrior (MCM 10) USS Gladiator (MCM 11)** USS Ardent (MCM 12) USS Dextrous (MCM 13) USS Chief (MCM 14) ** Naval Reserve Force ### **▼ USS** *Defender* (MCM 2) ### Osprey-class **Power Plant:** Two diesels (800 hp each); two VoithSchneider (cycloidal) propulsion systems **Length:** 188 feet **Beam:** 36 feet Displacement: 893 tons (907.33 full load speed: 10 knots Crew: 51 (5 officers, 46 enlisted) Armament: Two .50 caliber machine guns, Nine Neutralization System and other mine countermeasures systems ### Ships: USS Osprey (MHC 51)** USS Heron (MHC 52)** USS Pelican (MHC 53)** USS Robin (MHC 54)** USS Oriole (MHC 55)** USS Kingfisher (MHC 56)** USS Cormorant (MHC 57)** USS Black Hawk (MHC 58)** USS Falcon (MHC 59)** USS Cardinal (MHC 60) USS Raven (MHC 61) USS Shrike (MHC 62)** ### **AUXILIARY SHIPS** The fast combat support ship (AOE) is the Navy's largest combat logistics ship. The AOE has the speed and armament to keep up with the carrier strike groups. It rapidly replenishes Navy task forces and can carry more than 177,000 barrels of oil; 2,150 tons of ammunition; 500 tons of dry stores; and 250 tons of refrigerated stores. It receives petroleum products, ammunition and stores from shuttle ships and redistributes these items simultaneously to carrier strike group ships. This reduces the vulnerability of serviced ships by reducing alongside time. ### Sacramento-class (Fast Combat Support Ship) **Power Plant:** Four boilers, geared turbines, two shafts, 100,000 shaft horsepower **Length:** 793 feet **Beam:** 107 feet **Displacement:** 53,000 tons full load **Speed:** 26 knots (30 mph) **Aircraft:** Two CH-46E *Sea Knight* helicopters Crew: 600 (24 officers, 576 enlisted) Armament: NATO Sea Sparrow missiles, two Phalanx CIWS. ### Ships: USS Camden (AOE 2) USS Seattle (AOE 3) USS Detroit (AOE 4) ▲ USS La Salle (AGF 3), the Dutch frigate HNLMS Jacob Van Heemskerck (F 812) and USS Emory S. Land (AS 39) ### **RESCUE & SALVAGE** Rescue and salvage ships render assistance to disabled ships, provide towing, salvage, diving, firefighting and heavy lift capabilities. For rescue missions, these ships are equipped with fire monitors forward and amidships which can deliver either firefighting foam or sea water. The salvage holds of these ships are outfitted with portable equipment to provide assistance to other vessels in dewatering, patching, supply of electrical power and other essential service required to return a disabled ship to an operating condition. **Power Plant:** Four Caterpiller 399 Diesels, two shafts, 4,200 horsepower Length: 255 feet Beam: 51 feet Draft: 16 feet 9 inches **Displacement:** 3,282 tons full load **Speed:** 14 knots (16.1 mph) **Endurance:** 8,000 miles at 8 knots (9.2 mph). **Salvage capability:** 7.5-ton capacity boom forward; 40-ton capacity boom aft **Heavy lift:** Capable of a hauling force of 150 tons **Diving Depth:** 190 feet (57.9 meters), using air **Crew:** 100 (6 officers, 94 enlisted) **Armament:** Two .50 caliber machine guns; two MK-38 25mm guns ### **Safeguard-class (Salvage Ships)** USS Safeguard (ARS 50) USS Grasp (ARS 51) USS Salvor (ARS 52) USS Grapple (ARS 53) ### **SUBMARINE TENDERS** Submarine tenders furnish maintenance and logistic support for nuclear attack submarines and are the largest of the active auxiliaries. Their crews are made up mostly of technicians and repair personnel. ### **Emory S. Land-class** **Power Plant:** Two boilers, geared turbines, one shaft, 20,000 shaft horsepower Length: 644 feet Beam: 85 feet **Displacement:** Approximately 23,493 tons full load Speed: 20 knots (23 mph) Aircraft: None **Crew:** 1,363 (97 officers, 1,266 enlisted) **Armament:** Two 40mm guns, and four 20mm guns 0... Ships: USS Emory S. Land (AS 39) USS Frank Cable (AS 40) ### Other Ships in Commission Constitution USS Pueblo (AGER 2) Self Defense Test Ship (EDDG 31) * Under Construction ** Naval Reserve Force, Active (Source: Navy Fact File) OWNER'S & OPERATOR'S MANUAL **▶** USS *Camden* (AOE 2) ### **MSC Ships** ### **NAVAL FLEET AUXILIARY FORCE** (NFAF) ### **Ammunition Ships (T-AE)** USNS Kilauea (T-AE 26) USNS Santa Barbara (T-AE 28) USNS Flint (T-AE 32) USNS Shasta (T-AE 33) USNS Mount Baker (T-AE 34) USNS Kiska (T-AE 35) ### **Combat Stores Ships (T-AFS)** USNS Niagara Falls (T-AFS 3) USNS Concord (T-AFS 5) USNS San Jose (T-AFS 7) USNS Sirius (T-AFS 8) USNS Spica (T-AFS 9) USNS Saturn (T-AFS 10) ### **Fast Combat Support Ships (T-AOE)** USNS Supply (T-AOE 6) USNS Rainer (T-AOE 7) USNS Arctic (T-AOE 8) USNS Bridge (T-AOE 10) ### **Hospital Ships (T-AH)** USNS Mercy (T-AH 19) USNS Comfort (T-AH 20) ### **Advanced Auxiliary Dry Cargo Ships** (T-AKE) Lewis and Clark (T-AKE 1) Sacagawea (T-AKE 2) ### **Underway Replenishment Oilers (T-AO)** USNS Henry J. Kaiser (T-AO 187) USNS John Lenthall (T-AO 189) USNS Walter S. Diehl (T-AO 193) USNS John Ericsson (T-AO 194) USNS Leroy Grumman (T-AO 195) USNS Kanawha (T-AO 196) USNS Pecos (T-AO 197) USNS Big Horn (T-AO 198) USNS Tippecanoe (T-AO 199) USNS Guadalupe (T-AO 200) USNS Patuxent (T-AO 201) USNS Yukon (T-AO 202) 18 ### ▲ USNS Shasta (T-AE 33) USNS Laramie (T-AO 203) USNS Rappahannock (T-AO 204) ### Fleet Ocean Tugs (T-ATF) USNS Catawba (T-ATF 168) USNS Navajo (T-ATF 169) USNS Mohawk (T-ATF 170) USNS Sioux (T-ATF 171) USNS Apache (T-ATF 172) ### **SPECIAL MISSION SHIPS** ### **Acoustic Survey Ship (T-AG)** USNS Hayes (T-AG 195) ### Cable Laying/Repair Ship (T-ARC) USNS Zeus (T-ARC 7) ### **Command Ship (T-AGF)** USS Coronado (T-AGF 11) USS Mount Whitney (LCC 20) ### Missile Range Instrumentation/ **Navigation Test Support Ships (T-AGM)** USNS Observation Island (T-AGM 23) USNS Invincible (T-AGM 24) USNS Waters (T-AGS 45) ### Ocean Surveillance Ships (T-AGOS) USNS Victorious (T-AGOS 19) USNS Effective (T-AGOS 21) USNS Loyal (T-AGOS 22) USNS Impeccable (T-AGOS 23) ### **Oceanographic Survey Ships (T-AGS)** USNS John McDonnell (T-AGS 51) USNS Pathfinder (T-AGS 60) USNS Sumner (T-AGS 61) USNS Bowditch (T-AGS 62) USNS Henson (T-AGS 63) USNS Bruce C. Heezen (T-AGS 64) USNS Mary Sears (T-AGS 65) ### **Special Mission Charter Ships** SSV C-Commando* MV Cory Chouest* MV Dolores Chouest* MV Kellie Chouest* MV Carolyn Chouest* ### **High Speed Vessels (HSV)** MV Swift (HSV 2)* * Denotes Charter Ship ** Denotes Ready Reserve Force Ship Source: Military Sealift Command ### PREPOSITIONING PROGRAM/ **MARITIME PREPOSITIONING PROGRAM** ### **Container Ships (T-AK)** MV Capt. Steven L. Bennett (T-AK 4296)* MV Maj. Bernard F. Fisher (T-AK 4396)* MV A1C William A. Pitsenbarger (T-AK 4638)* MV Merlin (T-AK 323)* MV LTC John U.D. Page (T-AK 4496)* MV SSG Edward A. Carter, Ir. (T-AK 4544)* ### **Maritime Prepositioning Ships (T-AK)** MV Cpl. Louis J. Hauge, Jr. (T-AK 3000)* MV PFC William B. Baugh (T-AK 3001)* MV PFC James Anderson, Jr. (T-AK 3002)* MV 1st Lt. Alex Bonnyman (T-AK 3003)* MV Pvt. Franklin I. Phillips (T-AK 3004)* MV Sgt. Matej Kocak (T-AK 3005)* MV PFC Eugene A. Obregon (T-AK 3006)* MV Maj. Stephen W. Pless (T-AK 3007)* MV 2nd Lt. John P. Bobo (T-AK 3008)* MV PFC Dewayne T. Williams (T-AK 3009)* MV 1st Lt. Baldomero Lopez (T-AK 3010)* MV 1st Lt. Jack Lummus (T-AK 3011)* MV Sgt. William R. Button (T-AK 3012)* USNS 1st Lt. Harry L. Martin (T-AK 3015)* USNS Lance Cpl. Roy N. Wheat (T-AK 3016)* USNS Gunnery Sgt. Fred W. Stockham ### **Transport Tankers (T-AOT)** (T-AK 3017)* SS Chesapeake (T-AOT 5084)** SS Petersburg (T-AOT 9101)** ### **Aviation Logistics Ships (T-AVB)** SS
Wright (T-AVB 3)** SS Curtiss (T-AVB 4)** ### Break Bulk Ship (T-AK) SS Cape Jacob (T-AK 5029)** ### Large, Medium-speed Roll-on/ **Roll-off Ships T-AKR** USNS Watson (T-AKR 310) USNS Sisler (T-AKR 311) USNS Dahl (T-AKR 312) USNS Red Cloud (T-AKR 313) USNS Charlton (T-AKR 314) USNS Watkins (T-AKR 15) USNS Pomeroy (T-AKR 316) USNS Soderman (T-AKR 317) ### **High Speed Vessels (HSV)** MV Westpac Express* ### Large, Medium-speed Roll-on/ **Roll-off Ships (T-AKR)** **SEALIFT FORCE** Fast Sealift Ships (T-AKR) USNS Algol (T-AKR 287) USNS Bellatrix (T-AKR 288) USNS Denebola (T-AKR 289) USNS Pollux (T-AKR 290) USNS Altair (T-AKR 291) USNS Regulus (T-AKR 292) USNS Capella (T-AKR 293) USNS Antares (T-AKR 294) USNS Gordon (T-AKR 296) USNS Gilliland (T-AKR 298) USNS Shughart (T-AKR 295) USNS Yano (T-AKR 297) USNS Bob Hope (T-AKR 300) USNS Fisher (T-AKR 301) USNS Seay (T-AKR 302) USNS Mendonca (T-AKR 303) USNS Pililaau (T-AKR 304) USNS Brittin (T-AKR 305) USNS Benavidez (T-AKR 306) ### **Transport Tankers (T-AOT)** MV Gus W. Darnell (T-AOT 1121)* USNS Paul Buck (T-AOT 1122) USNS Samuel L. Cobb (T-AOT 1123) USNS Richard G. Matthiesen (T-AOT 1124) USNS Lawrence H. Gianella (T-AOT 1125) ### **Container Ships** MV Sagamore* MV Montauk* ### **Ice-strengthened Container Ships** MV American Tern* ### **Down-range Support Ship** MV Sea Mark III* ### **SpecWar** ▲ Members of Special Boat Team (SBT) 22 practice narrow river beach extractions under hostile fire conditions. SBT-22's primary mission is to conduct special operations in riverine environments. Special Warfare Combatant-craft Crewmen (SWCC) operate and maintain state-of-theart, high-performance boats and ships used to support Navy SEALs (Sea, Air & Land) and special operations missions. ### COMMANDER NAVAL SPECIAL WARFARE COMMAND, CORONADO, CALIF. ### Commander, Naval Special Warfare Group (NSWG) 1, Coronado Seal Teams 1/3/5/7 Logistics Support Unit 1, Coronado Naval Special Warfare Unit (NSWU) 1, Guam NSWU 3, Bahrain ### Commander, NSWG 3, Coronado SEAL Delivery Vehicle Team (SDVT) 1, Hawaii SDVT 1, Advanced SEAL Delivery System (ASDS), Hawaii SDVT 2, Coronado ### NAVAL SPECIAL WARFARE CENTER, CORONADO ### Commander Naval Special Warfare Operations Support Group (OSG), Coronado Operations Support Team (OST) 1, Coronado OST 2, Little Creek, Va. ### Navy Parachute Team "Leap Frogs" ### Commander, NSWG 2, Little Creek, Va. Seal Teams 2/4/8/10 Logistics Support Unit 2, Coronado NSWU 2, Germany NSWU 10, Spain ### Commander, NSWG 4, Little Creek, Va. SBT 20, Little Creek, Va. SBT 22, Stennis, Miss. ### NAVAL SPECIAL WARFARE COMMAND (RESERVE FORCE) ### San Diego Battle Staff Support Unit – West Det. A Battle Staff Support Unit – West Det. B Civil Engineer Support Equipment (CESE) Operations and Maintenance – West Coastal Craft (CC) Operations and Training Support – West CC Maintenance Support Unit – West Combat Service Support Det. (CSSD) – West Det. A Naval Special Warfare Intelligence Support Unit – West Warfare Command Staff Augmentation Unit NSWG 1 Staff Augmentation Unit NSWG 3 Staff Augmentation Unit Communication Support Unit – West Military Sealift Command (MSC) Support Unit Training Detachment (TRADET) Support Unit – Assault West TRADET Support Unit – Air Ops West TRADET Support Unit – Marine Ops West TRADET Support Unit – Land Warfare West TRADET Support Unit – Sniper West TRADET Support Unit – TGM West TRADET Support Unit – Staff West OST 1 Admin Support Unit Logistics Support Medical Support –West Logistics Support Technical Support -West Nuclear, Chemical, Biological, Radiological (NCBR) – Defense NSW Voluntary Training Unit ### Little Creek, Va. Battle Staff Support Unit – East Det. B CESE Operations and Maintenance – East Coastal CC Operations and Training Support – East Coastal CC Maintenance Support Unit – East CSSD – East Det. A CSSD – East Det. B (AT/FP) Naval Special Warfare Intelligence Support Unit – East NSWG 2 Staff Augmentation Unit NSWG 4 Staff Augmentation Unit Communication Support Unit – East TRADET Support Unit – Assault East TRADET Support Unit – Air Ops East TRADET Support Unit – Marine Ops East TRADET Support Unit – Land Warfare East TRADET Support Unit – SniperEast TRADET Support Unit – TGM East TRADET Support Unit – Staff East OST 2 Admin Support Unit Logistics Support Medical Support – East Logistics Support Technical Support – East Naval Special Warfare Voluntary Training Unit ### Port Hueneme, Calif. CSSD West Det.B ### Fresno, Calif. Det. Lemoore ### Sacramento, Calif. Riverine Training & Operations – West ### Honolulu SDV Training & Operations – West SDV Maintenance – West ### Naval Special Warfare Dets. Bangor, Wash. Denver Springfield, Mo. Great Lakes, Ill. Columbus, Ohio Providence, R.I. Colt's Neck, N.J. Washington, D.C. Tampa, Fla. Atlanta Austin, Texas ### Stennis, Miss. Riverine Training & Operations East Riverine Maintenance East (Source: Naval Special Warfare Command, Jan 1, 2005) tactical mobility training from Naval Special Warfare Group (NSWG) 2 Training Detachment (TRADET). NSWG-2 TRADET trains all of the east coast SEAL Teams before they deploy to support missions throughout the world. ### **Pay Chart** ### Proposed Monthly Basic Pay Table (effective Jan. 1, 2005) | 1, 2 | 005) | | | | | | | | | | | , |------------------|------|----------|-------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------------|------------------|---------|---------|---------|------------|---------|-----------------------|--------------------|----------|----------|---------|---------|---------|---------|---------|---------|---------|-----------------------|---|---------|---------|---------| | Years or service | Γ | 56 | | 5231.61 | 4465.30 | 3989.93 | 2908.14 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 6121.20 | 5636.51 | 3881.37 | 4247.33 | 3659.55 | | 13769.43 | 12149.24 | 11007.54 | 9763.67 | 8575-39 | 6997.43 | 5933.66 | 5083.20 | 3736.25 | 2948.20 | | | 5424.75 | 4326.51 | 266080 | | | _ | 24 | | 4943.78 | 4224.04 | 3725.07 | 2908.14 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 5929.31 | 5461.70 | 4730.16 | 4247.33 | 3659.55 | | 30297.47 | 11737.21 | 11007.54 | 9714.61 | 8174.22 | 6997.43 | 5933.66 | 5083.20 | 3736.25 | 2948.20 | | | 5424.75 | 4326.51 | 2660 80 | | | F | 22 | | 4755.00 | 4125.92 | 3620.43 | 2908.14 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 5738.35 | 5290.92 | 4578.94 | 4111.64 | 3659.55 | | 13026.72 130297.47 | 11501.23 | 11007.54 | 9714.61 | 7967.74 | 6997.43 | 5933.66 | 5083.20 | 3736.25 | 2948.20 | | | 5424.75 | 4326.51 | 2660 80 | | | - | 20 | | 4575.84 | 3949.25 | 3458.66 | 2908.14 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 5548.32 | 5117.35 | 4509.39 | 3977.51 | 3659.55 | | 12963.06 | 11337.91 | 10742.37 | 9714.61 | 7763.43 | 6793.12 | 5933.66 | 5083.20 | 3736.25 | 2948.20 | | | 5424.75 | 4326.51 | 2660.80 | | | F | 18 | | 4364.08 | 3845.54 | 3410.84 | 2908.14 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4949.99 | 4442.01 | 3842.44 | 3564.24 | | 0 | 0 | 10345.55 | 9714.61 | 7404.49 | 6613.34 | 5933.66 | 5083.20 | 3736.25 | 2948.20 | | | 5424.75 | 4326.51 | 2660.80 | | | F | 16 | | 4232.43 | 3640.61 | 3332.29 | 2888.58 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4778.92 | 4285.52 | 3771-33 | 3438.17 | | 0 | 0 | 9915.20 | 9089.27 | 7045.56 | 6431.08 | 5872.18 | 5083.20 | 3736.25 | 2948.20 | | | 5271.05 | 4326.51 | 2660.80 | | | F | 14 | | 4101.08 | 3526.97 | 3249.69 | 2860.02 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4511.57 | 4128.41 | 3686.88 | 3360.85 | | 0 | 0 | 9618.05 | 8349.03 | 6433.87 | 6048.54 | 5766.61 | 5083.20 | 3736.25 | 2948.20 | | | 5158.65 | 4326.51 | 2660.80 | | | - | 17 | | 3989.61 | 3422.02 | 3084.51 | 2779.29 | 2450.78 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4341.10 | 3918.82 | 3563.92 | 3275.46 | | 0 | 0 | 9519.00 | 8113.37 | 6087.97 | 5798.90 | 5582.79 | 4962.10 | 3736.25 | 2948.20 | | | 4962.10 | 4211.00 | 81 0010 | | | - | 10 | | 3901.12 | 3334.77 | 2992.29 | 2687.07 | 2421.59 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4176.23 | 3721.65 | 3437.86 | 3146.30 | | 0 | 0 | 9173.72 | 7878.32 | 6087.97 | 5605.46 | 5317.62 | 4728.60 | 3736.25 | 2948.20 | | ant Officer) | 4728.60 | 4055.75 | 228282 | | | F | ∞ | | 0 | 3193.49 | 2899.45 | 2604.16 | 2329.68 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 4007.00 | 3522.31 | 3268.32 | 3030.79 | | 0 | 0 | 9089.27 | 7642.65 | 6054.75 | 5341.84 | 4977.63 | 4586.71 | 3736.25 | 2948.20 | | iber or Wari | 4586.71 | 3855.17 | 2264.04 | | | - | 9 | | 0 | 0 | 2734.57 | 2390.85 | 2205.17 | 1957.70 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 3840.26 | 3371.10 | 3046.32 | 2900.38 | | 0 | 0 | 8725.36 | 7438.96 | 5806.04 | 5221.37 | 4704.39 | 4367.80 | 3736.25 | 2948.20 | | listed Men | 4367.80 | 3736.25 | 21.0.10 | | | _ | 4 | | 0 | 0 | 2638.94 | 2296.46 | 2060.79 | 1877.59 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 3671.35 | 3238.83 | 2965.59 | 2684.27 | | 0 | 0 | 8508.32 | 7233.10 | 5783.99 | 5021.41 | 4449.47 | 4168.15 | 3660.80 | 2948.20 | | ice as an Er | 4168.15 | 3660.80 | 20,00 | | | - | m | | 0 | 0 | 2515.67 | 2205.79 | 1967.64 | 1787.24 | 1640.99 | 1384.52 | 1235.17 | | | 0 | 3573.23 | 3197.53 | 2871.19 | 2603.23 | ers | 0 | 0 | 8459.26 | 7119.14 | 5763.99 | 4961.17 | 4388.30 | 3823.19 | 3541.25 | 2948.20 | ers | active serv | 0 | 0 | • | | | F | 71 | mbers* | 0 | 0 | 2423.14 | 2112.64 | 1876.97 | 1695.64 | 1547.84 | 1384.52 | 1235.17 | 1142.64 | cers | 0 | 3473.25 | 3071.78 | 2741.72 | 2477.79 | ed Office | 0 | 0 | 8285.07 | 6975.69 | 5427.85 | 4639.80 | 4113.81 | 3542.18 | 3074.57 | 2438.98 | ed Office | 4 years of | 0 | 0 | c | | | L | Grade <2 | Enlisted Members* | 0 | 0 | 2220.08 | 1920.44 | 1759.60 | 1612.74 | 1456.25 | 1384.52 | 1235.17 | E-1 <4 Months
 Warrant Officers | 0 | 3228.58 | 2948.51 | 2593.61 | 2290.25 | Commissioned Officers | 0 | 0 | 8022.39 | 6666.12 | 4940.68 | 4118.78 | 3553.67 | 3124.56 | 2699.49 | 2343.65 | Commissioned Officers | (With more than 4 years of active service as an Enlisted Member or Warrant Officer) | 0 | 0 | c | | | Pav | Gra | Enli | E-9 | E-8 | E-7 | E-6 | E-5 | E-4 | F-3 | E-2 | Z | F-7 | War | W-5 | W-4 | W-3 | W-2 | W-1 | Con | 0-10 | 6-0 | 8-0 | 0-7 | 9-0 | 0-5 | 0-4 | 0-3 | 0-5 | 0-1 | Con | (With | 0-3E | 0-2E | 7 | ### **Reserve Map** he following display represents the correct order of precedence for medals and/or ribbons most likely to be worn today on the Navy uniform. Additional information on the proper display, placement or additional devices is found in SECNAVINST 1650.1G and the U.S. Navy Uniform Regulations (NAVPERS 15565I). JANUARY 2005 • ALL HANDS ## Devices ## U.S. Armed Forces Ranks 24 ALL HANDS • www.navy.mil JANUARY 2005 • ALL HANDS ### **Submarines** ### **ATTACK SUBMARINES** Attack submarines are designed to seek and destroy enemy submarines and surface ships. A number of Third World countries are acquiring modern state-of-the-art, non-nuclear submarines. Countering this threat is the primary mission of U.S. nuclear attack submarines. Other missions range from intelligence collection and special forces delivery to anti-ship and strike warfare. (The new Seawolf-class submarine is designed to be exceptionally quiet, fast and well-armed with advanced sensors.) It is a multi-mission vessel, capable of deploying to forward ocean areas to search out and destroy enemy submarines and surface ships and to fire missiles in support of other forces. The Virginia-class is the first U.S. submarine to be designed for battle-space dominance across a broad spectrum of regional and littoral missions as well as open-ocean, blue-water missions. It fully embraces the new strategic concept in From the Sea and Forward... From the Sea, and achieves the right balance of core military capabilities and affordability. ### Los Angeles-class Power Plant: One nuclear reactor, one shaft Length: 360 feet Beam: 33 feet **Displacement:** Approx. 6,900 tons submerged **Speed:** 20+ knots (23+ mph) Crew: 144 (13 officers, 121 enlisted) **Armament:** *Tomahawk* missiles, VLS tubes (SSN 719 and later), MK-48 torpedoes, four torpedo tubes Ships: USS Los Angeles (SSN 688) USS Philadelphia (SSN 690) USS Memphis (SSN 691) USS Bremerton (SSN 698) USS Jacksonville (SSN 699) USS Dallas (SSN 700) USS La Iolla (SSN 701) USS City of Corpus Christi (SSN 705) USS Albuquerque (SSN 706) USS Portsmouth (SSN 707) USS Minneapolis-St. Paul (SSN 708) USS Hyman G. Rickover (SSN 709) USS Augusta (SSN 710) USS San Francisco (SSN 711) USS Houston (SSN 713) USS Norfolk (SSN 714) USS Buffalo (SSN 715) USS Salt Lake City (SSN 716) USS Olympia (SSN 717) USS Honolulu (SSN 718) USS Providence (SSN 719) USS Pittsburgh (SSN 720) USS Chicago (SSN 721) USS Key West (SSN 722) USS Oklahoma City (SSN 723) USS Louisville (SSN 724) USS Helena (SSN 725) USS Newport News (SSN 750) USS San Juan (SSN 751) USS Pasadena (SSN 752) USS Albany (SSN 753) USS Topeka (SSN 754) USS Miami (SSN 755) USS Scranton (SSN 756) USS Alexandria (SSN 757) USS Asheville (SSN 758) USS Jefferson City (SSN 759) USS Annapolis (SSN 760) USS Springfield (SSN 761) USS Columbus (SSN 762) USS Santa Fe (SSN 763) USS Boise (SSN 764) USS Montpelier (SSN 765) USS Charlotte (SSN 766) USS Hampton (SSN 767) USS Hartford (SSN 768) USS Toledo (SSN 769) USS Tucson (SSN 770) USS Columbia (SSN 771) USS Greeneville (SSN 772) USS Cheyenne (SSN 773) ▲ USS Toledo (SSN 769) ### Seawolf-class Power Plant: One nuclear reactor, Length: 353 feet Draft: 35 feet **Displacement:** 8,060 tons surfaced; 9,150 tons submerged **Speed:** 25+ knots (28+ mph) Crew: 144 (13 officers; 121 enlisted) torpedoes, eight torpedo tubes. Ships: USS Connecticut (SSN 22) Jimmy Carter (SSN 23)* unmanned undersea vehicles. one shaft Beam: 40 feet Armament: Tomahawk missiles, MK-48 USS Seawolf (SSN 21) ### Virginia-class Power Plant: One nuclear reactor, one shaft Length: 377 feet Beam: 34 feet **Displacement:** Approx. 7,800 tons **Speed:** 25+ knots (28+ mph) Crew: 134 officers and enlisted **Armament:** *Tomahawk* missiles, VLS tubes, MK-48 torpedoes, four torpedo tubes, advanced mobile mines, and Ships: USS Virginia (SSN 774) Texas (SSN 775)* Hawaii (SSN 776)* North Carolina (SSN 777)* New Hampshire (SSN 778)* ### **BALLISTIC MISSILE SUBMARINES** Strategic deterrence has been the sole mission of the fleet ballistic missile submarine (SSBN) since its inception in 1960. The SSBN provides the nation's most survivable and enduring nuclear strike capability. The *Ohio*-class submarine replaced aging fleet ballistic missile submarines built in the 1960s and is far more capable. Ohio-class/Trident ballistic missile submarines provide the sea-based "leg" of the triad of U.S. strategic deterrent forces. The first four *Ohio*-class submarines are scheduled for conversion during the next five years to guided missile submarines (SSGN) with an additional capability to transport and support Navy special operations forces. ### Ohio-class **Power Plant:** One nuclear reactor, one shaft Length: 560 feet Beam: 42 feet **Displacement:** 16,764 tons surfaced; 18,750 tons submerged **Speed:** 20+ knots (23+ mph) **Crew:** 155 (15 officers, 140 enlisted) **Armament:** 24 tubes for *Trident I* and *II*, MK-48 torpedoes, four torpedo tubes. Ships: USS Henry M. Jackson (SSBN 730) USS Alabama (SSBN 731) USS Alaska (SSBN 732) USS Nevada (SSBN 733) USS Tennessee (SSBN 734) USS Pennsylvania (SSBN 735) USS West Virginia (SSBN 736) USS Kentucky (SSBN 737) USS Maryland (SSBN 738) USS Nebraska (SSBN 739) USS Rhode Island (SSBN 740) USS Maine (SSBN 741) USS Wyoming (SSBN 742) USS Louisiana (SSBN 743) ### **Ships undergoing conversion to SSGN:** USS Ohio (SSGN 726) USS Michigan (SSGN 727) USS Florida (SSGN 728) USS Georgia (SSGN 729) ### **DEEP SUBMERGENCE RESCUE VEHICLES** Deep Submergence Rescue Vehicles (DSRV) perform rescue operations on submerged, disabled submarines of the U.S. Navy or foreign navies. DSRVs can embark up to 24 personnel for transfer to another vessel. The DSRV also has an arm to clear hatches on a disabled submarine and a combined gripper and cable cutter. The gripper is able to lift 1,000 pounds. Power Plant: Electric motors, silver/zinc batteries, one shaft, 15 shaft horsepower, four thrusters, 7.5 horsepower. Length: 49 feet Beam: 8 feet **Displacement:** 38 tons Speed: 4 kph Maximum Depth: 5,000 feet **Sonar:** Search and navigation Crew: Two pilots, two rescue personnel and the capacity for 24 passengers ▲ USS Michigan (SSBN 727) Ships: DSRV Mystic DSRV Avalon * Under Construction OWNER'S & ### **Submarines** ▲ Mystic (DSRV 1) ### SUBMERSIBLE RESEARCH VEHICLES NR 1, a nuclear-powered ocean engineering and research submarine, is the first deep submergence vessel using nuclear power. NR l's missions have included search, object recovery, geological survey, oceanographic research, and installation and maintenance of underwater equipment. NR 1 is generally towed to and from remote mission locations by an accompanying surface tender, which is also capable of conducting research in conjunction with the submarine. **Power Plant:** One nuclear reactor, one turbo-alternator; Two motors (external), two propellers, Four ducted thrusters (two horizontal, two vertical) Length: 150 feet Displacement: 400 tons Diameter: 12 feet **Maximum Operating Depth:** 2,375 feet **Crew:** 7 (2 officer, 3 enlisted, 2 scientists) **Armament:** None Ships: Submarine NR-l (Nuclear) ### **RESEARCH SUBMARINE** USS *Dolphin* (AGSS 555) is the Navy's only operational, diesel-electric, deep-diving, research and development submarine. The submarine has since amassed an impressive record of scientific and military accomplishments, and now serves as a unit of the U.S. Naval Submarine Force, U.S. Pacific Fleet, under Commander, Submarine Development Squadron 5 **Features:** Because she was designed as a test platform, USS *Dolphin* can be modified both internally and externally to allow installation of up to 12 tons of special research and test equipment. The submarine has internal and external mounting points, multiple electronic hull connectors, and up to 10 equipment racks for project use. **Power Plant:** Diesel/Electric; Two GM 12-cylinder, 425 HP engines Length: 165 feet Displacement: 950 tons full load Diameter: 18 feet Operating Depth: 3,000 feet **Crew:** 51+ (5 officer, 46 enlisted, and up to 5 scientists) Armament: None Ship: USS Dolphin (AGSS 555) ### LARGE SCALE VEHICLE 2 (LSV 2) LSV 2 *Cutthroat*, the world's largest unmanned autonomous submarine, will offer the capability to conduct a wide variety of studies dramatically improving the acoustic and operational performance of future submarines. *Cutthroat*, a 205-ton, large scale submarine test vehicle, will be used to affordably explore and test emerging technologies and to conduct physics-based experiments. Specific emphasis will be on stealth, hydrodynamics, hydro-acoustics and propulsion designs to permit technology insertion into current and future submarines. **Propulsion:** Electric drive (3,000 shaft horsepower (shp) plant coupled with electric motor controller, expandable to 6,000 shp with additional motor controlled modules) Length: 111 feet Diameter: 10 feet Weight: 205 tons Armament: None Crew: None Ships: Cutthroat (LSV 2) ▲ USS Kitty Hawk (CV 63) he aircraft carrier continues to be the centerpiece of the forces necessary for forward presence. Whenever there has been a crisis, the first question has been: "Where are the carriers?" Carriers support and operate aircraft that engage in attacks on airborne, afloat, and ashore targets that threaten free use of the sea; and engage in sustained operations in support of other forces. Aircraft carriers are deployed worldwide in support of U.S. interests and commitments.
They can respond to global crises in ways ranging from peacetime presence to full-scale war. Together with their onboard air wings, the carriers have vital roles across the full spectrum of conflict. ### Nimitz-class Length, overall: 1,092 feet Flight Deck Width: 252 feet Beam: 134 feet **Displacement:** Approx. 97,000 tons ### **Aircraft Carriers** Aircraft: 85 **Speed:** 30+ knots (34.5+ miles per hour) **Crew:** 3,200; Air Wing: 2,480 Armament: Two or three (depending on modification) NATO *Sea Sparrow* launchers, 20mm *Phalanx CIWS* mounts: (three on *Nimitz* and *Dwight D. Eisenhower* and four on *Carl Vinson* and later ships of the class.) ### Carriers USS Nimitz (CVN 68) USS Dwight D. Eisenhower (CVN 69) USS Carl Vinson (CVN 70) USS Theodore Roosevelt (CVN 71) USS Abraham Lincoln (CVN 72) USS George Washington (CVN 73) USS John C. Stennis (CVN 74) USS Harry S. Truman (CVN 75) ISS Danald Danage (CVIN 76) USS Ronald Reagan (CVN 76) George H.W. Bush (CVN 77)* (keel laid Sep. 6, 2003) ### John F. Kennedy-class Length, overall: 1052 feet Flight Deck Width: 252 feet Beam: 130 feet **Displacement:** 82,000 tons **Speed:** 30+ knots (34.5 mph) Aircraft: 85 Crew: 3,117; Air Wing: 2,480 **Armament:** *Sea Sparrow* missiles with box launchers. Three 20mm *Phalanx* CIWS mounts. ### Carriers USS John F. Kennedy (CV 67) * Under Construction Source: U.S. Navy Fact File ### **Enterprise-class** **Length, overall:** 1,101 feet 2 inches Flight Deck Width: 252 feet Beam: 133 feet **Displacement:** 89,600 tons **Speed:** 30+ knots (34.5 mph) Aircraft: 85 **Crew:** 3,350, Air Wing: 2,480 **Armament:** Two *Sea Sparrow* missile launchers, three 20mm *Phalanx* CIWS mounts ### Carriers USS Enterprise (CVN 65) ### Kitty Hawk-class Length, overall: 1062.5 feet Flight Deck Width: 252 feet Beam: 130 feet **Displacement:** Approx. 80,800 tons **Speed:** 30+ knots (34.5+ mph) Aircraft: 85 **Crew:** 3,150, Air Wing: 2,480 **Armament:** Sea Sparrow launchers, three 20mm Phalanx CIWS mounts ### Carriers USS Kitty Hawk (CV 63) ▲ USS Carl Vinson (CVN 70) ### **CARRIER BASED** ### F/A-l8E/F Super Hornet The F/A-l8E/F will provide the carrier battle group with a strike fighter that has significant growth potential and increased range, endurance and ordnance-carrying capabilities. It will eventually replace the F-14 on carrier decks. Wingspan: 44 ft., 8.5 in. **Length:** 60 ft., 1.25 in. Height: 16 ft. Weight: 66,000 lbs. maximum takeoff **Speed:** Mach 1.8+ Ceiling: 50,000 ft. Range: 462 nm Armament: 20mm MK-61 Vulcan cannon; Sidewinder, Sparrow and AMRAAM air-to-air missiles; Maverick, Harpoon, Shrike, HARM, SLAM-ER and Joint Direct Attack Munition (JDAM); Walleye and other **Crew:** 1 or 2 bombs and rockets. ### F/A-l8 Hornet The F/A-l8 is an all-weather, attack aircraft that can also be used as a fighter. In its fighter mode, the F/A-l8 is used primarily as an escort and for fleet air defense. In its attack mode, it is used for force projection, interdiction and close-air support Wingspan: 37.5 ft. Length: 56 ft. Height: 15 ft., 3.5 in. Speed: Mach 1.8+ Range: 290 nm Armament: 20mm MK-61 Vulcan cannon; Sparrow III and Sidewinder air-to-air missiles; laserguided and general purpose bombs; *Harpoon* and *HARM* **Crew:** 1 or 2 32 ► F/A-18F *Super Hornet* ### **SOUADRONS** VFA-2 Bounty Hunters VFA-22 Fighting Redcocks VFA-25 Fist of the Fleet VFA-27 Royal Maces VFA-34 Blue Blasters VFA-37 Bulls VFA-81 Sunliners VFA-82 Marauders VFA-83 Rampagers VFA-86 Sidewinders VFA-87 Golden Warriors VFA-97 Warhawks VFA-105 Gunslingers VFA-106 Gladiators VFA-113 Stingers VFA-122 Flying Eagles VFA-125 Rough Raiders VFA-131 Wildcats VFA-132 Privateers VFA-136 Knighthawks VFA-137 Kestrels VFA-146 Blue Diamonds VFA-151 Fighting Vigilantes VFA-192 Golden Dragons VFA-195 Dambusters VFA-204 (USNR) River Rattlers VFC-12 (USNR) Fighting Omars ### F-14 Tomcat The F-l4 is a supersonic, twin-engine, variable sweep-wing fighter designed to attack and destroy enemy aircraft at night and in all weather conditions. The F-l4 can track up to 24 targets simultaneously with its advanced weapons control system and engage any of them with one of its six *Phoenix* missiles while continuing to scan the airspace. The F-14 *Tomcat* is being phased out and replaced by the F-18E/F Super Hornet. **Wingspan:** 64 ft., 1.5 in. **Length:** 62 ft., 8 in. Weight: 74,349 lbs. maximum takeoff Speed: Mach 1.88 Ceiling: 50,000 ft. Height: 16 ft. **Range:** 1,600 nm (with external fuel) air missiles; laser-guided and general officer) ### ▲ S-3B Viking ### **SQUADRONS** VF-11 Red Rippers VF-14 Tophatters VF-31 Tomcatters VF-32 Swordsmen VF-41 Black Aces VF-101 Grim Reapers VF-102 Diamondbacks VF-103 Jolly Rogers VF-143 Puking Dogs VF-201 (USNR) The Hunters VF-211 Fighting Checkmates VF-213 Black Lions ### **EA-6B** Prowler The EA-6B, a twin-engine, mid-wing aircraft designed for carrier and advanced base operations, is used to provide an umbrella of protection for strike aircraft by jamming enemy radar, electronic data links and communications. The EA-6B is a fully integrated electronic warfare system, combining long-range, all-weather capabilities with advanced electronic countermeasures. Wingspan: 53 ft. Length: 59 ft., 10 in. Height: 16 ft., 3 in. Weight: 65,000 lbs. maximum takeoff Speed: 622 mph Ceiling: 41,200 ft. Range: 955 nm **Armament:** HARM **Crew:** 4 (one pilot, three electronic warfare officers) ### **SOUADRONS** VAO-129 Vikings VAQ-130 Zappers VAQ-131 Lancers VAQ-132 Scorpions VAQ-133 Wizards VAQ-134 Garudas VAQ-135 Black Ravens VAO-136 Gauntlets VAQ-137 Rooks VAQ-138 Yellowjackets VAO-139 Cougars VAQ-140 Patriots VAO-141 Shadowhawks VAQ-142 Gray Wolves VAQ-209 (USNR) Star Warriors ### S-3B Viking The S-3B, a jet aircraft used for antisubmarine and anti-surface warfare, is extremely versatile and can be equipped for tanking, mining and limited electronic surveillance. Wingspan: 68 ft., 8 in. **Length:** 53 ft., 4 in. Height: 22 ft., 9 in. Weight: 52,539 lbs. maximum design gross weight Speed: 518 mph Ceiling: more than 35,000 ft. **SQUADRONS** and Maverick VS-21 Fighting Redtails and one sensor operator) Range: more than 2,000 nm (combat) **Armament:** torpedoes, bombs, *Harpoon* **Crew:** 4 (one pilot, two flight officers VS-22 Checkmates VS-24 Scouts VS-30 Diamond Cutters VS-31 Top Cats VS-32 Maulers VS-33 Screwbirds VS-35 Blue Wolves VS-41 Shamrocks ### E-2C Hawkeye The E-2C is the Navy's all-weather, carrier-based tactical warning and control system aircraft. It provides airborne early warning and command and control functions for the battle group. Additional missions include: surface surveillance coordination, strike and interceptor control, search and rescue guidance and communications relay. Wingspan: 80 ft., 7 in. Length: 57 ft., 8.75 in. Height: 18 ft., 3.75 in. Weight: 53,288 lbs. maximum takeoff Speed: 389 mph Ceiling: 37,000 ft. Range: 1,541 nm (ferry range) **Crew:** 5 (two pilots, three mission systems operators) ### **SQUADRONS** VAW-77 (USNR) Night Wolves VAW-78 (USNR) Fighting Escargots VAW-112 Golden Hawks VAW-113 Black Eagles VAW-115 Liberty Bells VAW-116 Sun Kings VAW-117 Wallbangers VAW-120 Greyhawks VAW-121 Bluetails OWNER'S & Blue Angels VFA-15 Valions VFA-94 Mighty Shrikes VFA-115 Eagles VFA-147 Argonauts VFA-154 Black Knights Armament: 20mm MK-61 *Vulcan* cannon; Sparrow, Sidewinder and Phoenix air-topurpose bombs Crew: 2 (one pilot, one radar intercept VAW-123 Screwtops VAW-124 Bear Aces VAW-125 Tigertails VAW-126 Seahawks ### C-2A Greyhound The C-2A is the principal aircraft used for COD (carrier on-board delivery) of personnel and materiel. It can deliver a payload of up to 10,000 lbs. **Wingspan:** 80.5 ft. **Length:** 57 ft., 10 in. **Height:** 15 ft., 10.5 in. **Weight:** 57,000 lbs. maximum takeoff Speed: 310 mph Ceiling: 33,500 ft. Range: more than 1,040 nm (with freight) **Crew:** 3 (one pilot, one co-pilot, one flight engineer) ### **SQUADRONS** VRC-30 Providers VRC-40 Rawhides ### **SHORE-BASED** ### E-6B Mercury The E-6B *Mercury* aircraft provides a survivable communications link between national decision makers and the country's arsenal of strategic nuclear weapons. The E-6B enables the President of the United States and the Secretary of Defense to directly contact submarines, bombers and missile silos protecting our national security through deterrence. Wingspan: 148 feet, 2 inches Length: 152 feet, 11 inches Height: 42 feet 5 inches Weight: 341,000 lbs. maximum take-off Speed: 523 mph Ceiling: 42,000 feet **Range:** more than 6,600 nm **Crew:** 23 ### **SQUADRONS** VQ-3 Ironman VQ-4 Shadows VQ-7 Roughnecks ### P-3C ORION/ EP-3E ORION (ARIES II) The P-3, a land-based, long-range patrol aircraft, has been in the Navy since the 1960s. Both versions provide multi-mission intelligence, surveillance, reconnaissance and combat capability to theater commanders worldwide. **Wingspan:** 99 ft., 8 in. **Length:** 116 ft., 10 in. **Height:** 33 ft., 8.5 in. Weight: 146,000 lbs. maximum permissible **Speed:** 473 mph **Ceiling:** 28,300 ft. Range: 1,346 nm with three hours on station Armament: Harpoon and Maverick; torpedoes; mines **Crew:** 10 (three pilots, three flight officers/ engineers, three sensor operators, one in-flight technician) ### **SOUADRONS** VP-1 Screaming Eagles VP-4 Skinny Dragons VP-5 Mad Foxes VP-8 Tigers VP-9 Golden Eagles VP-10 Red Lancers VP-16 War Eagles VP-26 Tridents VP-30 Pro's Nest VP-40 Fighting Marlins VP-45 Pelicans VP-46 Grey Knights VP-47 Golden Swordsmen VP-62(USNR) Broad Arrows VP-64(USNR) The Condors VP-65(USNR) Tridents VP-66(USNR) The Liberty Bells VP-69(USNR) Totems VP-92(USNR) Minutemen **▼**P-3C Orion ALL 3C Orion VP-94(USNR) Crawfishers VQ-1 World Watchers VO-2 Sandman VQ-11 (USNR) Bandits VPU-1 Old Buzzards VPU-2 Wizards ### C-130 Hercules The C-l30 is probably the most versatile tactical transport aircraft ever built. Its uses have been almost limitless: transport, electronic surveillance, search and
rescue, space-capsule recovery, helicopter refueling, gunship and special cargo delivery. Wingspan: 132 ft., 7 in. Length: 97 ft., 9 in. Height: 38 ft., 10 in. Weight: 175,000 lbs. maximum takeoff **Speed:** 400 mph maximum **Ceiling:** 28,000 ft. **Range:** 4,460 nm **Crew:** 4 (two pilots, one navigator, one loadmaster) ### **SQUADRONS** VR-53 (USNR) Capital Express VR-54 (USNR) Revelers VR-55 (USNR) Minutemen VR-62 (USNR) Nor'easters ### C-9B/DC-9 Skytrain II The C-9B is used for fleet logistics support and military sealift. **Wingspan:** 93 ft., 5 in. **Length:** 119 ft., 3.5 in. **Height:** 27.5 ft. Weight: 121,000 lbs. maximum takeoff Speed: 575 mph Range: 2,185 nm **Crew:** 5 (one pilot, one co-pilot, one crew chief, two attendants and 90 passengers) ### **SQUADRONS** VR-46 (USNR) Eagles VR-52 (USNR) The Taskmasters VR-56 (USNR) Globemasters VR-57 (USNR) Conquistadores VR-61 (USNR) Islanders ### C-40A Clipper The C-40A *Clipper* provides critical logistics support to the Navy. It's flight deck features a flight management computer system with an integrated GPS. It is compatible with future GATM/FANS operating environment (RNP-1). It is RVSM capable. It has the Traffic Alert and Collision Avoidance System II on board. It also has an enhanced ground proximity warning system, predictive wind shear, head-up display and TACAN/UHF/IFF functions. The U.S. Naval Reserve – which operates and maintains the aircraft – is the first customer for the newest member of the Boeing Next-Generation 737 family. The *Clipper* was ordered by the Navy to replace its fleet of aging C-9 *Skytrains*. The C-40A is the first new logistics aircraft in 17 years to join the Naval Reserve. Currently, the Naval Reserve provides 100 percent of the Navy's worldwide in-theater medium and heavy airlift. **Propulsion:** Two CFM56-7 SLST engines Length: 110 feet 4 inches Height: 41 feet 2 inches Wingspan: 112 feet 7 inches **Weight:** 171,000 lbs. maximum gross, take-off **Cruising Speed:** Range: 0.78 to 0.82 Mach (585 to 615 mph) Ceiling: 41,000 feet Range: 3,000 nm, with 121 passengers or 40,000 lbs of cargo Crew: Four ### SOUADRONS VR-58 (USNR) Sunseekers VR-59 (USNR) Lone Star Express ▲ A C-9B Skytrain II assigned to the "Conquistadors" of Fleet Logistics Squadron Fifty Seven (VR-57) climbs above the clouds during a routine training flight. ### C-12 Huron The UC-12B/F/M *Huron* is a utility transport, equipped with high floatation landing gear and tip tanks. The UC-12F and UC-12M models also have hydraulically retractable landing gear. **Wingspan:** 54 ft., 6 in. **Length:** 43 ft., 9 in. **Height:** 15 ft. Weight: 12,500 lbs. maximum takeoff **Speed:** 298 mph maximum **Ceiling:** more than 35,000 ft. **Range:** 1,965 nm **Crew:** pilot only (or crew of two side by side) OWNER'S & OPERATOR'S MANUAL JANUARY 2005 • ALL HANDS ### **TRAINERS** ### T-34C Turbomentor The T-34C is the Navy's aircraft for primary pilot and navigator training. Six training squadrons are equipped with the *Turbomentor*. As of mid-1998, 313 T-34Cs remained in service, along with one NT-34C developmental aircraft. The Raytheon T-6A Texan TI will replace the T-34C beginning in 2003. Wingspan: 33 ft., 4 in. Length: 28 ft., 8.5 in. Height: 9 ft., 11 in. Weight: 4,274 lbs. maximum takeoff Speed: 288 mph Range: 650 nm **Ceiling:** more than 30,000 ft. **Crew:** 2 (one instructor, one student) ### **SQUADRONS** VT-2 Doer Birds VT-3 Red Knights VT-4 Mighty Warbucks VT-6 Shooters VT-10 Wildcats VT-27 Boomers VT-28 Rangers ### T-45A Goshawk The T-45A *Goshawk*, a carrier-capable trainer aircraft, is replacing the T-2C *Buckeye* and TA-4J *Skyhawk* as the Navy's strike trainer. The Navy has 187 T-45s in service. Wingspan: 30 ft., 9.75 in. Length: 39 ft., 4 in. Height: 14 ft. Weight: 14,081 lbs. maximum takeoff **Speed:** 625 mph **Range:** 826 nm **Ceiling:** 40,000 ft. **Crew:** 2 (one instructor, one student) ### **SOUADRONS** VT-7 Eagles VT-21 Redhawks VT-22 Golden Eagles ### T-2 Buckeye The T-2 is a two-seat trainer used to school pilots and flight officers in basic and intermediate strike training. **Wingspan:** 38 ft., 1.5 in. **Length:** 38 ft., 3.5 in. **Height:** 14 ft., 9.5 in. **Weight:** 13,179 lbs. maximum takeoff Speed: 522 mph Range: 909 nm Ceiling: 40,400 ft. **Crew:** 2 (one instructor, one student) ### **SQUADRONS** VT-9 Tigers VT-86 Sabre Hawks ### T-6A Texan II The T-6A *Texan II* is a tandem-seat, turboprop trainer used to train Navy and Marine Corps pilots and Naval Flight Officers. The aircraft is one component of the Joint Primary Aircraft Training System (JPATS) along with simulators, computeraided academics, and a training integration management system (TIMS). The joint program, that will replace Navy T-34C aircraft, uses commercial-off-the-shelf (COTS) subsystems to the maximum extent possible. The Navy's total T-6A requirement is 328 aircraft. The Navy aircraft and ground-based training systems will be completely supported and maintained by commercial vendors with intermediate maintenance provided for selected systems at the operating site. Wingspan: 33.4 feet Length: 33.3 feet Height: 10.8 feet Weight: 6,500 lbs. maximum take-off **Speed:** 270 knots ### Range: 850 nm (max) Ceiling: 31,000 feet **Crew:** Two (instructor pilot, student ### T-44A Pegasus The T-44A is used to train Navy and Air Force pilots to fly multi-engine, turbo-prop aircraft such as the P-3 and the C-130. **Wingspan:** 45 ft., 10.75 in. **Length:** 39 ft., 9.5 in. **Height:** 15 ft., 1.75 in. Weight: 10,950 lbs. maximum takeoff Speed: 267 mph Range: 960 nm Ceiling: 31,000 ft. **Crew:** 2 (one instructor, one student) ### **SQUADRON** VT-31 Wise Owls VT-35 Stingrays ### T-39N/G Sabreliner The 15 T-39 *Sabreliners* in service are used to train naval flight officer students in radar navigation and airborne radar-intercept procedures. These aircraft replaced the Cessna T-47As during the early 1990s. The eight T-39Gs are used for student non-radar training. Wingspan: 44 ft., 5.25 in. Length: 48 ft., 4 in. Height: 16 ft. Weight: 20,000 lbs. maximum takeoff **Speed:** Mach .8 **Range:** 1,777 nm **Ceiling:** 27,000 ft. **Crew:** 2 (one instructor, one student) ### **SQUADRONS** VT-86 Sabrehawks ### RQ-2A *Pioneer* Unmanned Aerial Vehicle (UAV) The *Pioneer* UAV system performs a wide variety of reconnaissance, surveillance, target acquisition and battle damage assessment missions. The UAV's low radar cross section, low infrared signature and remote control versatility provides a degree of cover for the aircraft. *Pioneer* provides the tactical commander with real-time images of the battlefield or target. Since first deployed as a land-based system in 1986, *Pioneer* is currently configured for operations on five LPD-class ships with a sixth ship under modifications. The documented success of Pioneer in supporting combat operations and providing the battlefield commander critical intelligence information established the utility and importance of UAVs in combat. **Propulsion:** Reciprocating 2-stroke, 2-cylinder 26-hp gasoline engine Length: 14.0 ft Wingspan: 16.9 ft **Weight:** Max design gross take-off: 416 pounds (188.69 kg) **Speed:** 110 knots (109.37 mph) Ceiling: 15,000 feet Range: 100+ nm. ### **Current Deployment:** USS Austin (LPD 4) USS Shreveport (LPD 12) USS Denver (LPD 9) USS Cleveland (LPD 7) USS Ponce (LPD 15) USS Duluth (LPD 6) VC-6 Det. Patuxent River, Md. ### **HELICOPTERS** ### SH/HH-60 Seahawk The SH-60E is a twin-engine helicopter used for anti-submarine warfare, search and rescue, drug interdiction, anti-ship warfare, cargo lift and special operations. The SH-60B is an airborne platform based aboard cruisers, destroyers and frigates, Length: 40 ft., 11 in. (rotors and tail replenishment and utility functions. pylon folded) **Height:** 17 ft. Weight: 21,884 lbs. maximum takeoff Speed: 169 mph Range: 380 nm **Armament:** MK46/50 torpedoes (SH-60B/F); 7.62mm or .50-caliber machine guns (SH-60B); *Hellfire* and *Penguin* air-to-surface missiles **Crew:** 3 (two pilots, one crewman (SH-60B); or 4 (two pilots, two crewmen (SH-60F). ### **SQUADRONS** HS-2 Golden Falcons HS-3 Tridents HS-4 Black Knights HS-5 Nightdippers HS-6 Indians HS-7 Dusty Dogs HS-8 Eightballers HS-10 War Hogs HS-11 Dragonslayers HS-14 Chargers HS-15 Red Lions HS-75 (USNR) Emerald Knights HCS-4 (USNR) Red Wolves ### ▲ SH-60 Seahawk HCS-5 (USNR) Firehawks HSL-37 Easy Riders HSL-40 Airwolves HSL-41 Seahawks HSL-42 Proud Warriors HSL-43 Battle Cats HSL-44 Swamp Fox HSL-45 Wolfpack HSL-46 Grandmasters HSL-47 Sabrehawks HSL-48 Vipers HSL-49 Scorpions HSL-51 Warlords HSL-60 (USNR) Jaguars ### MH-60 Knighthawk The MH-60S is a twin-engine helicopter used for logistics support, vertical replenishment, search and rescue, naval special warfare support and future missions to include organic airborne mine countermeasures and combat search and rescue. It can accommodate 12 passengers, 4,733 pounds of internal cargo and 8,000 pounds of external cargo. **Length:** 41.4 ft., 4 in. (rotors and tail folded; 64 ft., 10 in. (rotors turning) Height: 17 ft. Weight: 22,500 lbs., maximum take-off Speed: 209 mph Range: 250 nm. Ceiling: 13,000 ft. Crew: four (two pilots, two crew men). ### **SOUADRONS** HC-3 Packrats **HC-5** Providers HC-6 Chargers HC-8 Dragon Whales HC-11 Gunbearers ### H-3 Sea King The first version of this workhorse antisubmarine warfare helicopter was flown more than 38 years ago. The H-3's versatility was emphasized during Operation Desert Shield/Desert Storm when 36 Sea Kings, flying from carriers, logged more than 5,000 hours conducting combat SAR, special operations, maritime interdiction operations, logistics support and mine hunting. The SH-3H has been replaced in the fleet by SH-60F and HH-60H aircraft. The UH-3Hs are programmed to be replaced by the CH-60 version of the Sikorsky Blackhawk/Seahawk. **Length:** 72 ft., 8 in Height: 16 ft., 10 in. Weight: 21,000 lbs. maximum takeoff Speed: 166
mph Ceiling: 14,700 ft. Range: 542 nm **Armament:** MK46/50 torpedoes, 7.62mm machine guns **Crew:** 3 to 4 (two pilots, 1 to 2 crewmen) ### **SQUADRONS** HC-2 Fleet Angels HC-11 Gunbearers HC-85 (USNR) Golden Gaters HS-75 (USNR) Emerald Knights ### TH-57 Sea Ranger The TH-57 Sea Ranger is used to train several hundred student naval aviators with 45 TH-57Bs (for primary visual flight rules training) and 71 TH-57Cs (for advanced instrument flight rules training) in two helicopter training squadrons at NAS Whiting Field, Milton, Fla. Two TH-57Cs configured for RDT&E are used for photo, chase and utility missions at the Naval Air Warfare Center Aircraft Division at Patuxent River, Md. Length: 39 ft. Height: 10 ft. Weight: 3,200 lbs. maximum takeoff Speed: 138 mph **Ceiling:** 20,000 ft., pressure altitude Range: 368 nm **Crew:** 5 (one pilot, four student pilots) ### **SQUADRONS** HT-8 Eightballers HT-18 Vigilant Eagles ### MH-53E Sea Dragon The MH-53E, a mine-counter-measures derivative of the CH-53E Super Stallion, is heavier and has a greater fuel capacity than the Super Stallion. Capable of transporting up to 55 troops, the MH-53E can carry a ### ▲ MH-53E Sea Dragon 16-ton payload 50 nautical miles, or a 10-ton payload 500 nautical miles. In its primary mission of airborne mine countermeasures, the MH-53E is capable of towing a variety of mine-countermeasures systems. **Length:** 99 ft. (rotors turning) **Height:** 29 ft., 5 in. (tail rotor turning) Weight: 73,500 lbs. maximum takeoff Speed: 196 mph Ceiling: 18,500 ft. **Range:** 1,120 nm **Crew:** 3 to 8 (two pilots, 1 to 6 crewmen) ### **SOUADRONS** HC-4 Black Stallions HM-14 (USNR) Vanguard HM-15 (USNR) Blackhawks ### **SPECIAL SQUADRONS** VC-6 Firebees VX-1 Pioneers VX-9 Vampires ### **SeaBees** st Naval Construction Division (1NCD) and Naval Construction Forces Command (NCFC), NAB Little Creek, Va. 1NCD/NCFC 1NCD(FWD) ### TRAINING COMPONENTS 20th Seabee Readiness Group (20SRG) 31st Seabee Readiness Group (31SRG) Active 1NCD/NCFC 1NCD(FWD) 22NCR 30NCR Reserve NMCB 27 1NCR 3NCR 7NCR 9NCR ### **NAVAL MOBILE CONSTRUCTION BATTALIONS (NMCB)** Active 1NCD/NCFC 1NCD(FWD) NMCB 1 NMCB 5 NMCB 7 NMCB 3 NMCB 4 NMCB 74 **NMCB 133** NMCB 40 Reserve 1NCD/NCFC 1NCD(FWD) NMCB 14 NMCB 15 NMCB 21 NMCB 17 NMCB 23 NMCB 18 NMCB 24 NMCB 22 NMCB 26 NMCB 25 ### **NAVAL AMPHIBIOUS CONSTRUCTION BATTALIONS** (ACB) Active ACB 1 ACB 2 ### **UNDERWATER CONSTRUCTION TEAMS (UCT)** Active 1NCD/NCFC 1NCD(FWD) UCT 1 UCT 2 ### **NAVAL CONSTRUCTION BATTALION UNITS (CBU)** 1NCD/NCFC 1NCD(FWD) CBU 402 CBU 401 CBU 403 CBU 405 CBU 410 CBU 406 CBU 411 CBU 413 CBU 412 CBU 416 CBU 415 CBU 417 CBU 420 CBU 418 CBU 422 CBU 421 **CBU 423** CBU 427 ▲ A U.S. Navy Seabee assigned to the 24th Marine Expeditionary Unit (MEU), saws off a pipe to apply a seal to the leaks on a broken pipe beside a bridge in Lutafiyah, Iraq. ### **CONSTRUCTION BATTALION** MAINTENANCE UNIT (CBMU) 1NCD(FWD) 1NCD/NCFC CBMU 202 CBMU 303 ### **NAVAL CONSTRUCTION FORCE SUPPORT UNITS (NCFSU)** 1NCD(FWD) NCFSU 2 OWNER'S & NMCB 28 ### Weapons ### STRATEGIC STRIKE ### Trident I (C-4) The *Trident I* replaced the *Poseidon* in the Navy's ballistic missile inventory. It became operational in 1979 and is carried on *Ohio*-class ballistic missile submarines. **Dimensions:** 74 x 408 in. **Weight:** 73,000 lbs. **Warhead:** Designed to carry eight W76/MK 4 **Propulsion:** Cross-linked, double-base fuel rocket Range: 4,000 nm. Manufacturer: Lockheed-Martin ### Trident II (D-5) Larger and with longer range than the *Trident I*, the *Trident II* was first tested aboard a submarine in March 1989 and deployed in 1990. **Dimensions:** 83 x 528 in. **Weight:** 130,000 lbs. **Warhead:** Designed to carry 12 W76/MK 4 or eight W88/MK 5 Propulsion: Solid-fuel rocket Range: 4,000 nm. Manufacturer: Lockheed-Martin ### **GENERAL-PURPOSE BOMBS** The MK-80 series general-purpose bomb family was created in the late 1940s and has been the standard air-launched bomb for the services ever since. The general-purpose bomb family is designed to provide blast and fragmentation effects and is used extensively in a number of configurations including laser-guided bombs (LGBs), joint direct attack munitions (JDAM) and air-delivered mining applications. The unguided versions of the general-purpose bomb can also be delivered in freefall or retarded modes depending upon mission requirements. There were four basic versions of these bombs in inventory for many years: - 250 pound MK-81, - 500 pound MK-82/BLU 111 - 1,000 pound MK-83/BLU 110 and - 2,000 pound MK-84/BLU 117. Production of the 250-pound general-purpose bomb has been discontinued and it is no longer carried in the active inventory. The remaining versions of the MK-80 series bombs are being converted from the MK designation to the bomb-loaded unit (BLU) designation during new production. The Navy's MK-80 series bombs remaining in inventory are filled with H-6 high explosive; the newer BLU series bombs incorporate a PBXN-109 explosive that provides less sensitive characteristics and is considered safer to handle and stow. ### **Laser-Guided Bomb (LGB) Kits** Laser-guided bomb kits were developed to enhance the terminal accuracy of air-launched, general-purpose bombs and entered the fleet's inventory in 1968 An LGB kit consists of a Computer Control Group and Air Foil Group. The kit is normally attached to a general-purpose bomb to form an LGB. ### **Joint Direct Attack Munition (JDAM)** The JDAM is a guidance kit that converts existing unguided bombs into precision-guided "smart" munitions. The tail section contains an inertial navigational system (INS) and a global positioning system (GPS). JDAM improves the accuracy of unguided bombs in any weather condition. It can be employed from every Navy fighter-attack aircraft such as the AV-8B, F/A-18 and F-14. Target coordinates can be loaded into the aircraft before takeoff, manually before weapon release, and automatically entered through target designation with onboard aircraft sensors. Once released from the aircraft, the JDAM navigates to the target autonomously. In its most accurate mode the JDAM system ▲ 500-pound BLU-111 penetrator will have an error of less than 40 feet. JDAM enables multiple weapons to be directed against single or multiple targets on a single pass. The weapon's performance was demonstrated in 1999 during Operation Allied Force, Operations Southern Watch and Enduring Freedom; and in Operation Iraqi Freedom, with expenditures of more than 6,000 JDAMs against enemy targets. JDAM provides the Navy with an all-weather, affordable, air-to-surface weapons with delivery accuracy exceeding requirements. Length: (JDAM and warhead) GBU-31 (v) 2/B: 152.7 in.; GBU-31 (v) 4/B: 148.6 in.; GBU-32 (v) 2/B: 119.5 in.; GBU-38/B: 92.64 in. **Weight:** (JDAM and warhead) GBU-31 (v) 2/B: 2,036 lbs.; GBU-31 (v) 4/B: 2,115 lbs.; GBU-32 (v) 2/B: 1,013 lbs.; GBU-38/B: 590 lbs. **Wing Span:** GBU-31: 25 in.; GBU-32: 19.6 ins. Range: Up to 15 miles Ceiling: 45,000 + feet **Guidance System:** GPS-aided INS **Contractor:** Boeing Corporation. ### Joint Stand-off Weapon (JSOW) The joint standoff weapon is an air-launched "drop-and-forget" weapon that is capable of approximately 40 nautical mile stand-off ranges. JSOW provides the fleet with a strike interdiction capability against soft targets such as fixed and relocatable air defense elements, parked aircraft command and control facilities, light combat vehicles, industrial elements and enemy troops. Currently, two variants of JSOW are planned: AGM-154A, that uses general-purpose submunitions and JSOW C that employs a unitary type warhead. **Dimensions:** 160 inches; box shaped diameter 13 inches on a side; 106 inches wingspan **Weight:** From 1,065 pounds to 1,500 pounds **Range:** Low altitude launch – 15 nautical miles, High altitude launch – 65 nautical miles **Warhead(s):** BLU-97 – Combined effects bomblets, BLU-108 – Sensor fused weapon, Broach multi-stage warhead **Contractor:** Raytheon Co. ### HARM (High-Speed Anti-Radar Missile) HARM is the standard anti-radar missile in the U.S. inventory. It's used as both a strike-protection and anti-ship weapon. First deployed aboard USS *Kitty Hawk* (CV 63) in January 1984. First used in combat in April 1986 during raids on Libya. **Dimensions:** 10 m x 13 ft. 7 in. x 44 in. wingspan Weight: 798 lbs. Warhead: 146 lbs. **Range:** Depends on launch speed/altitude **Propulsion:** Dual-thrust rocket motor (Mach 2+) Manufacturer: Raytheon ### HARPOON/SLAM-ER The *Harpoon* and Stand-Off Land Attack Missile-Expanded Response (SLAM-ER) missiles are derivatives from the original Harpoon, which was conceived in 1965. ### Harpoon Air, surface-launched, anti-ship, all-weather cruise missile. Originally designed as an air-to-surface missile for the P-3 *Orion*, the *Harpoon*, which entered service in 1977, can now be carried by virtually all naval platforms. **Dimensions:**12.6 ft. long-air launched; 15.2 ft. long-surface launched. Weight: 1,160 lbs. (air launch), 1,459 lbs. (ASROC launcher), 1,520 lbs. (SAM launcher), 1,523 lbs. (capsule/canister launch) **Speed:** High subsonic speeds **Warhead:** 488.5 lbs. HE (blast; semi-armor piercing) **Propulsion:** Turboject (cruise) w/solid-fuel booster for ship launch Range: 75 nm. Manufacturer: The Boeing Company ### Stand-Off Land Attack Missile-Expanded Response (SLAM-ER) SLAM-ER is an upgrade to the SLAM and is currently in production. SLAM-ER has a greater range (150+ miles), a titanium warhead for increased penetration and software improvements which allow the pilot to retarget the impact point during the terminal phase of attack. It is also the first land-attack missile equipped with automatic target acquisition for precision targeting. ### Maverick The *Maverick* is a short-range, air-to-surface, tactical missile. The version used by the Navy carries a warhead designed to penetrate large, hard targets. First deployed in August 1972.
Dimensions: 8.2 ft. long; 12 in. diameter; 2.4 ft. wing span Weight: 635 lbs. Warhead: 300 lbs. Propulsion: Two-stage, solid-fuel rocket motor Speed: Supersonic Range: Approx. 14 nm. Manufacturer: Hughes/Raytheon ### **Tomahawk Cruise Missile** An all-weather, ship- or submarine-launched, cruise missile. *Tomahawks* have proven to be highly survivable weapons due to their low radar detectability and terrain/wave-skimming flight. First deployed in 1986. Dimensions: 18.3 ft. long (20.6 ft. with booster); 20.4 in. diameter; 8.9 ft. wingspan Weight: 2,650 lbs. (3,200 lbs. with booster) **Warhead:** 1,000 lbs. (conventional) or conventional submunitions dispenser with combined-effect bomblets **Propulsion:** Turbojet (cruise); solid-fuel booster (launch) Speed: Subsonic Range: 870 nm. (land attack/conventional warhead) Manufacturer: Raytheon ### Weapons ### **Penauin** Anti-ship Missile The Norwegian-designed and built Penguin anti-ship missile is carried aboard Lamps III helicopters. First deployed in 1993. **Dimensions:** 10 ft long; 11.2 in. diameter; 39 in. wingspan Weight: 847 lbs. **Propulsion:** Solid-fuel rocket motor/solid-fuel booster Warhead: 265 lbs., semi-armor piercing Range: 25 nm. Speed: Mach 1.2 Manufacturer: Konigsberg Vaapenfabrikk (Norway) ### **ANTI-AIR WARFARE (AAW) AIRCRAFT GUNS** ### M61A1 This 20mm Gatling gun, which also forms the basis for the *Phalanx* Close-In Weapons System (see "Anti-aircraft Warfare" section), is mounted aboard the F/A-18 Hornet and F-14 Tomcat. **Caliber:** 20mm//62 Muzzle Velocity: 3,400 ft./sec. Rate of Fire: 4,000 or 6,000 rounds/min. Weight: 841 lbs. total (gun, feed system, ammunition) Manufacturer: General Electric ### **SURFACE-TO-AIR MISSILES** ### Rolling Airframe Missile (RAM) Developed jointly with the Federal Republic of Germany, RAM provides ships with a low-cost, self-defense system against anti-ship missiles. **Dimensions:** 9.25 ft. long; 5 in. diameter; 1.5 ft. wingspan Weight: 162 lbs. Warhead: 25 lbs. **Propulsion:** Solid-fuel rocket Range: 5 nm. **Speed:** Supersonic Manufacturer: Raytheon ### **STANDARD MISSILE-1** (SM-1)/ STANDARD MISSILE-2 (SM-2) Designed as a surface-to-air and surface- to-surface missile, the Standard missile is currently employed in two variations: SM-1/SM-2 MR (medium range) and SM-2 ER (Extended Range). The first Standard missile entered the fleet in 1970. The SM-2 ER arrived in 1981. ### **SM-1/SM-2** MR Dimensions: 14.7 ft. long; 13.5 in. diameter; 3.6 ft. wingspan Weight: 1,100 lbs. (SM-1); 1,380 lbs. (SM-2) Warhead: Proximity fuse/high-explosive **Propulsion:** Dual thrust/solid-fuel rocket Range: 15 to 20 nm. (SM-1); 40 to 90 nm. (SM-2 MR) **Manufacturer:** Raytheon ### SM-2 ER Dimensions: 26.2 ft long; 13.5 in. diameter; 5.2 ft. wingspan Weight: 2,980 lbs. **Warhead:** Proximity fuse/ high-explosive **Propulsion:** Two-stage/solid-fuel rocket; sustainer motor and booster motor Range: 65 to 100 nm. **Manufacturer:** Raytheon ### **AIR-TO-AIR MISSILES** ### Advanced, Medium-Range, Air-to-Air Missile (AMRAAM) An all-weather, all-environment, radar guided missile developed as a follow-on to the Sparrow missile series. AMRAAM is smaller, faster, lighter and has improved capabilities against very low-altitude and high-altitude targets in an electronic countermeasure environment. Its active radar, in conjunction with an inertial reference unit and microcomputer system makes the **▲** Sea Sparrow missile missile less dependent on the aircraft fire control system enabling the pilot to aim and fire several missiles at multiple targets. The AMRAAM is a result of a joint U.S. Navy and U.S. Air Force development effort and is in service with numerous NATO and Allied countries. The AMRAAM was deployed in September 1991 and is carried on the F/A-18 Hornet. **Dimensions:** 12 ft. (long); 7 in. diameter; 21 in. wingspan Weight: 335 lbs. Warhead: Blast fragmentation; high explosive **Propulsion:** High performance, solid fuel rocket motor **Speed:** Supersonic **Manufacturer:** Raytheon ### AIM-54 Phoenix Missile The *Phoenix* missile is the Navy's only long-range, air-to-air missile. The missile is designed for use in all-weather and heavy jamming environments. The improved Phoenix, the AIM-54C, can better counter projected threats from tactical aircraft and cruise missiles. **Dimensions:** 13 ft. long; 15 in. diameter; 36 in. wingspan Weight: 1,024 pounds **Propulsion:** Solid propellant rocket Warhead: 135 lb., proximity fuse, high explosive Range: In excess of 100 nm. **Speed:** In excess of 3,000 mph ### **Sparrow** A highly-maneuverable, all-weather, beyond-visual-range, semi-active radar homing air-to-air missile used by the United States, NATO and other allied forces. A shipboard version, the Sea Sparrow, provides U.S. Navy and NATO ships with an effective, anti-air weapon. First deployed in 1958, numerous models and upgrades have occurred to the Sparrow missile family. Current air-to-air versions are carried on the F-14 and F/A-18 aircraft. **Dimensions:** 12 ft. long; 8 in. diameter; 3.4 ft. wingspan Weight: 500 lbs. Warhead: 88 lbs. annular blast fragmentation **Propulsion:** Solid-fuel rocket motor **Speed:** Supersonic Manufacturer: Raytheon ### Sidewinder The Sidewinder is a short-range, infrared, within visual range air-to-air missiles used by the United States, NATO and other allied nations. The missile has been through a number of modernizations and the current fleet weapon is the AIM-9M. The missile is an all-aspect heat-seeking missile with improved capabilities against countermeasures. A major modification to the AIM-9M Sidewinder is the AIM-9X. The AIM-9X is a joint U.S. Navy and U.S. Air Force program that upgrades the missile with a staring focal plan array in the seeker, and extremely agile airframe and state-of-the-art signal processors resulting in enhanced target acquisition, missile kinematics and improved infrared counter-countermeasure capabilities. The missile's high off boresight capability can be coupled to a helmet-mounted cueing system that will revolutionize the way that air-to-air missiles are employed. The Sidewinder is currently deployed on the F-14, F/A-18, AV-8 and AH-1 aircraft **Dimensions:** 9.6 ft. long; 5 in. diameter; 2.1 ft. wingspan Weight: 190 lbs. Warhead: 20.8 blast fragmentation **Propulsion:** High performance, solid-fuel rocket motor **Speed:** Supersonic Manufacturer: Raytheon ### **SHIPBOARD GUNS** ### MK-45-5-inch/54-caliber lightweight gun This 54-caliber, lightweight gun provides surface combatants accurate naval gunfire against fast, highly-maneuverable, surface targets, air threats and shore batteries during amphibious operations. Caliber: 5 inch/54 inch Shell Weight: 70 lbs. Firing Rate: 20 rounds per minute Muzzle Velocity: 2,650 ft./sec Range: 13 nm. **Magazine Capacity:** 475 to 500 rounds Weight: 47,820 lbs. ### MK-38 - 25 mm machine gun system The naval version of the Army Bushmaster, or "Chain Gun." This singlebarrel, air-cooled, heavy machine gun meets the needs of ships throughout the fleet, especially those operating in the Arabian Gulf. Caliber: 25mm/87 Round Weight: 1.1 lbs. Muzzle Velocity: 1,100 m/sec **Range:** 2,700 yds. Type of Fire: Single shot; 175 rounds/min. in automatic Manufacturer: Crane Division, Naval Surface Warfare Center ### MK-75-76mm/62 caliber 3-inch gun Best suited for use aboard smaller combat vessels, the MK-75 features rapid fire capability with low manning requirements. The gun was approved for fleet use in 1975 and was first deployed aboard USS Oliver Hazard Perry (FFG 7) in 1978. Caliber: 3-inch/62 Firing Rate: 85 rounds/min. Muzzle Velocity: 925 m/sec Range: 10 nm. Weight: 7.35 tons Manufacturer: FMC Naval Systems Division and OTO Melara ### **Phalanx Close-In Weapons System (CIWS)** The *Phalanx* CIWS combines a 20mm Gatling gun with search and tracking radar to provide surface ships with terminal defense against anti-ship missiles. The system underwent operational tests and evaluation on board USS Bigelow (DD 942) in 1977 and went into production in 1978 with the first systems installed aboard USS Coral Sea (CV 43) in 1980. The original versions used rounds made from depleted uranium that have since been replaced by tungsten rounds. Caliber: 20mm/53 Firing Rate: 1,000-3,000 rounds/min. Muzzle Velocity: 3,650 ft./sec **Range:** 6,000 yds. **Manufacturer:** Hughes Missile Systems Company PHAN Theron Godbolo ▲ USS Kitty Hawk's CIWS (Close-in Weapon System) in action. OWNER'S & ### Weapons ### **60mm Mortar** Often combined with the M-60 machine gun, the 60mm mortar is used aboard patrol boats (PBs). Caliber: 60mm Firing Rate: 10 rounds/min. (trigger mode); 18 rounds/min. (drop mode) Muzzle Velocity: 500 ft./sec Range: 1,850 to 2,000 yds. ### ANTI-SUBMARINE WARFARE (ASW) TORPEDOES ### MK-46 The MK 46 MOD 5A(S) torpedo achieved its initial operational Capability and was introduced into the fleet in 1979. It can be launched from fixed and rotary wing aircraft and surface combatants VLA and torpedo tubes. Full-up MK 46 torpedoes are no longer being produced. In 1987, a major upgrade program enhanced the performance of the MK 46 Mod 5A(S) in shallow water. A service life extension program was initiated in 1992 to extend the life of the MK 46 Mod 5A(S), convert it to the MK 46 Mod 5A(SW), and to provide additional shallow water and bottom avoidance modes. The MK 46 Mod 5A(SW) was introduced to the Fleet in 1996. **Dimensions:** 8.5 ft. long, 12.75 in. diameter **Weight:** 512 lb. Range:: More than 8,000 yds. Speed: 45 Knots **Propulsion:** Two-speed, reciprocation external combustion Warhead: 96 lbs. of PBXN-103 Depth: Greater than 1,200 ft. Original Manufacturer: Alliant Techsystems, Honeywell ### MK-48 The MK-48 Torpedo is a long-range, high-speed, deep-depth, wire-guided acoustic homing weapon designed to combat slow diesel submarines, fast, deep diving nuclear submarines and high-performance surface ships and can be carried
aboard all Navy submarines. Developed by the Applied Research Laboratory, Pennsylvania State University, and Westinghouse Electric Corporation, Baltimore, the MK-48 and its subsequent variants have been in service with the Navy since 1972. In 1975 an operational requirement was issued by OPNAV to develop modifications to the MK-48 to keep pace with threat advancements. This development effort was accelerated to neutralize the former Soviet Alpha threat and resulted in the MK-48 MOD 4 that achieved Initial Operational Capability in 1980. Additional efforts resulted in development of the digital advanced capability (ADCAP) MK-48 MOD 5 that is carried by *Los Angeles* and *Seawolf*-class attack submarines and some Ohio-class ballistic missile submarines. The MK-48 MOD 5 became operational in 1988 and was approved for production a year later. Although full-up torpedoes have not been produced since 1994, modifications (ADCAP MODS) produced by Northrup Grumman and Raytheon Systems Corporation have enhanced its countermeasure rejection capability, increased its guidance and control processing and memory and improved its shallow water capabilities. This newest variant is designated the MK-48 MOD 6. **Dimensions:** 19 feet long, 21 in. diameter **Weight:** 3,434 lbs. (MK-48) 3,695 (MK- 48 ADCAP) Range: Greater than 8 nm. Speed: Greater than 28 Knots Propulsion: Positive displacement Piston-type engine with OTTO fuel II Warhead: Not given Depth: Not given Original Manufacturer: Gould **▼** MK-50 Torpedo ### MK-50 The MK-50 torpedo began low-rate initial production in 1987. The MK-50 can be launched from all ASW aircraft and from torpedo tubes aboard surface combatants. It is an advanced lightweight digital torpedo designed for use against faster, deeper-diving and more sophisticated submarines. The stored chemical energy propulsion system develops full power at all depths and is capable of multi-speed operations required by the tactical situation. Although full-up torpedoes have not been produced since 1993, the Block I software upgrade program has enhanced the MK 50's shallow water and countermeasure capability. Also a new longer-lasting, safer and cheaper stored chemical energy propulsion system is currently being introduced. **Dimensions:** 9.3 ft. long, 12.75 in. diameter Weight: 750 lbs. Range: In excess of 14,000 yds. **Speed:** Multiple speeds with a top speed in excess of 40 knots **Propulsion:** Close-cycle Stored Chemical Energy Propulsion System **Warhead:** Approximately 100 lbs. high explosive shaped charge **Depth:** 3,600 ft. **Original Manufacturer:** Alliant Techsystems, Westinghouse ### **MINES** ### MK-67 Submarine Launched Mobile Mine (SLMM) Based on the MK 37 torpedo, the SLMM is a submarine-deployed mine used for covert mining in hostile environments. The MK-67 began active service in 1987. Type: Submarine-laid bottom mine. Dimensions:13.4 ft. long; 19 in. diameter Detection System: Magnetic/seismic target detection devices (TDDs) Depth Range: Shallow water Weight: 1,735 pounds **Explosives:** 515 pounds of high explosive ### MK-65 Quickstrike The *Quickstrike* is a family of shallowwater, aircraft-laid mine used primarily against surface ships. The MK-65 mine is a thin-walled mine casing. MK-62 and MK-63 mines are converted, general-purpose bombs All were approved for service use in the early 1980s. Type: Aircraft-laid bottom mine. Dimensions: MK-65 mine is 10.7 ft. long; 21 in. diameter (29 in. across fins; MK-62 and MK-63 mines vary in length depending on flight gear used Detection System: Magnetic/seismic/ or magnetic/seismic/pressure target detection devices (TDDs) are used on Depth Range: Shallow water **Weight:** MK-62, MK-63 and MK-65 are 500, 1,000 and 2,000 pound class respectively various models. **Explosives:** Various loads ### MK-60 Captor The *Captor* is the Navy's primary, antisubmarine weapon. This deep-water mine is designed to be laid by aircraft or submarines and is anchored to the ocean floor. Its acoustic detection system is designed to seek hostile submarines, while ignoring surface craft and friendly submarine acoustic signatures. Upon detection of a hostile submarine, the *Captor* launches an MK-46 Mod 4 torpedo. First fleet use in 1979. **Type:** Aircraft, ship or submarine-laid, magnetically-moored mine. **Dimensions:** Aircraft/Ship laid: 12 ft. long/21 in. diameter; Submarine laid: 11 ft. long/21 in. diameter **Detection System:** Reliable acoustic path (RAP) sound propagation. Depth Range: Up to 3,000 ft. Weight: Air/Ship laid: 2,370 pounds; submarine laid: 2,056 pounds **Explosives:** 96 pounds of PBXN 103 high explosive MK-46 torpedo. ### MK-56 The MK-56 mine is primarily an ASW mine (the oldest still in use). It reached initial operating capability in 1962. Type: Aircraft-laid, moored mine Dimensions: 9.5 ft. long (without fairing); 23 in. diameter **Detection System:** Total field magnetometer. **Depth Range:** intermediate water **Weight:** 2,000-pound class **Explosives:** 360 pounds of high explosive Sources: Atlantic Ordnance Command, Yorktown, Va.; Strategic Systems Programs; Naval Sea Systems Command, Naval Air Systems Command. ### **▼** MK-65 Quickstrike ### **Education** ### THE NAVY'S EDUCATION PROGRAMS FIT EVERY NEED ### **Sea Warrior** The Revolution in Training continues to align training and educational opportunities with the needs of the fleet and our Sailors through Sea Warrior, the Navy's human resource pillar that supports Sea Power 21. Sea Warrior integrates the Navy's manpower, personnel and training organizations—active and Reserve—into a single, efficient, information-rich human resource management system. Naval training and education supports all Sailors with a career learning continuum and the tools they need to not only operate, but to excel in the increasingly demanding and dynamic environment of today's Navy. Navy Knowledge Online offers a 24/7 resource for Sailors to track their progression through their personal Five Vector Model (5VM), a detailed roadmap for success while in the Navy and beyond. For more information on the Revolution in Training, visit the Naval Personnel Development Command Web site at: https://www.npdc.navy.mil/ ### **Naval Heritage** The Navy has made a concerted effort to ensure new Sailors, both officer and enlisted, receive a strong indoctrination in naval history and naval heritage. Beginning in 2005, all newly-enlisted Sailors will receive a copy of *A Sailor's History of the U.S. Navy*, written by Thomas J. Cutler. Naval heritage is a part of every General Military Training (GMT) session for FY05. For more information on naval heritage, visit the NETC Web site at https://www.netc.navy.mil, and for questions regarding GMT, e-mail the program coordinators at GMT.DISTRIBUTION@NAVY.MIL. ### **Human Performance Center** The Human Performance Center (HPC) determines the optimum ways to alleviate performance deficiencies in a disciplined, systematic approach. An analysis of the entire system affecting mission accomplishment is conducted with primary focus on all factors affecting performance, not simply human deficiencies. HPC has assisted in revamping and improving weapons handling, flight deck safety and air intercept controller performance; and reducing training costs and oil spill occurrences, to name just a few. For more information on HPC visit the HPC Web site at: http://www.hpc.navy.mil/ ### **Professional Military Education** To support mission accomplishment and professional growth, Naval Education and Training Command (NETC) provides a Professional Military Education (PME) Continuum for all Sailors—officer and enlisted. The Continuum includes advanced education (beyond secondary school level), traditional Navy-specific Professional Military Education (NPME), Joint Professional Military Education (JPME) and leadership development. For more information on PME, visit the NETC Web site at https://www.netc.navy.mil ### **Navy College Program** Record numbers of Sailors are taking college courses, thanks to the wide spectrum of assistance programs now available in the Navy. Visit your local Navy College Office (NCO) is the first step to learn about the wide variety of college level examinations available, such as the Defense Activity for Non-Traditional Education Support (DANTES) Examination Program, the College Level Examination Program (CLEP) and the Defense Subject Standardized Tests (DSST) program. In addition to pursuing actual courses through residential or distance learning, Sailors can take tests in a variety of subjects and receive recommended college credit for each test successfully completed. For more information visit the Navy College Web site at: https://www.navycollege.navy.mil/ ### **Tuition Assistance** One of the more popular educational assistance programs is the Tuition Assistance (TA) program. NETC funds 100 percent of authorized tuition and fees for Sailors, up to a maximum of \$250 per semester hour for up to 12 semester hours per fiscal year. The \$250 per semester hour (or semester hour equivalent) payment applies only to authorized tuition and fees related to course enrollment; it does not apply to books or other expenses. The 12-semester hour limit per fiscal year applies to all Sailors. FY04, with more than 55,000 participants took more than 137,000 courses—an increase of more than 10 percent in both courses and participants from FY03. TA program growth has almost doubled since FY02, with more than 75 million dollars expended in support of FY04 participants. For more information visit the Navy College Web site at: https://www.navy college.navy.mil/ ### **Montgomery GI Bill** Many Sailors have also elected to contribute to the Montgomery GI Bill (MGIB), which can be used to fund college courses, by itself or in conjunction with TA (while on active duty). For further information check either the VA Web site: http://www.gibill.va.gov or your NCO for updates. ### **Veterans' Affairs (VA)
Educational Assistance Programs** Another Veterans' educational assistance program is the post-Vietnam Era Veterans' Educational Assistance Program (VEAP). For more information, contact the local NCO, the VA office at the college or university they attend or Navy Personnel Command, PERS-604, at DSN 882-4258/59 or 901-874-4258/59. The VEAP Web site is: http://www.gibill.va.gov/ ### **SMART** The Sailor/Marine American Council on Education Registry Transcript (SMART) is now available to document American Council on Education (ACE) recommended college credit for military training and occupational experience. SMART has two versions: the Individual Copy is for the Sailor's personal information and contains instructions for correcting errors or omissions. The Institutional Copy is an official transcript sent directly to an academic institution of the Sailor's choice. To obtain either an Individual (unofficial) or Institutional SMART, go to the Web site https://smart.cnet.navy.mil, visit your local NCO or contact the Navy College Center (NCC) toll free at 1-877-253-7122 or by e-mail at NCC@CNET.Navy.mil. ### Navy College Program for Afloat College Education (NCPACE) NCPACE is designed to help Sailors continue their education while deployed aboard ships. All NCPACE college courses are provided by accredited colleges and universities, and are 100 percent funded by the Navy with the individual Sailor only paying for books. For more information visit the NCPACE Web page at: https://www.navycollege.navy.mil/ncp/pace.html ### Navy College Program Distance Learning Partnership To provide greater access to higher education, the Navy College Program has developed various partnerships with colleges and universities to offer rating-related degrees through distance learning. These education partnerships provide Associate's and Bachelor's Degree programs related to various ratings, and make maximum use of military professional training and experience to fulfill degree requirements. Courses are offered in a variety of formats, such as CD-ROM, videotape, video-teleconference and web-based courses. Contact the nearest NCO about degree programs available from your partnership schools, or visit: https://www.navycollege.navy.mil/ https://www.navycollege.navy.mil/ storefront.cfm ### Servicemember's Opportunity Colleges, Navy (SOCNAV) SOCNAV is comprised of 85 accredited colleges that offer specific Associate's and Bachelor's Degrees to Navy members worldwide through both residential and distance learning options. Member institutions agree to require only a minimum number of the courses to be taken from the home institution and they guarantee transferability of most courses from other SOCNAV institutions, thereby providing the individual Sailor tremendous flexibility in pursing a college degree. For more information contact the nearest NCO or visit: https://www.navycollege.navy.mil/ncp/socnav.html (Source: Naval Education and Training Command public affairs office.) ### MCPON Reading List he following books comprise the Master Chief Petty Officer of the Navy's Naval Heritage/Core Values Reading Guide. This list is updated periodically as part of the Chief Petty Officer selection Season. The books are available at your local library or through the Navy Exchange or the Uniform Center toll-free ordering system. The Leadership, Management and Personal Growth Reading Guide is intended as a guide for all enlisted Navy leaders. Each of the books on this list contains sound management concepts and ideas, many of which can be applied to your leadership role in the Navy. Keep in mind that these books are written by civilians, for the civilian workplace, so not everything will directly apply. ### "A" LIST: SUGGESTED READING A Most Fortunate Ship: Narrative History of Old Ironsides by Tyrone G. Martin A Sailor's Log: Recollections of Forty Years of by Rear Adm. Robley D. Evans A Voice From the Main Deck: Being a Record of the Thirty Years' Adventures of Samuel Leech by Samuel Leech **Battleship Sailor** by Theodore C. Mason, Edward L. Beach Jr. Brave Ship, Brave Men by Arnold S. Lott Crossing the Line: A Bluejacket's World War II Odyssey by Alvin Kernan **Descent Into Darkness** by Edward C. Raymer Devotion to Duty: A Biography of Admiral Clifton A.F. Spraque by John F. Wukovits, Thomas B. Buell Divided Waters: The Naval History of the Civil War by Ivan Musicant Every Other Day: Letters from the Pacific by George B. Lucas Good Night Officially: The Pacific War Letters of a Destrover Sailor by James O. Raines, William M. McBride (editor) In Harm's Way: The Sinking of the USS Indianapolis and the Extraordinary Story of Its Survivors by Doug Stanton In Love and War: The Story of a Family's Sacrifice During the Vietnam Years (Revised and Updated) by Jim and Sybil Stockdale by Richard Wheeler Life in Mr. Lincoln's Navy by Dennis J. Ringle Naked Warriors: The Story of the U.S. Navy Frogmen by Frances Douglas Fane and Don Moore by E.B. Potter Quiet Heroes: Navy Nurses of the Korean War 1950-1953 by Frances Omori Raiders from the Sea: The Story of the Special Boat Service in World War II by John Lodwick Raiders of the Deep by Lowell Thomas, Gary E. Weit (photographer) Shield and Sword: The United States Navy and the Persian Gulf War by Edward I. Marolda and Robert I. Schneller Ir. by Terrence Riley Submarine Diary: The Silent Stalking of Japan by Corwin Mendenhall, I.J. Galantin The Battle of Cape Esperance: **Encounter at Guadalcanal** by Charles O. Cook The Fast Carriers: The Forging of an Air Navy by Clark G. Reynolds The Fighting Liberty Ships: A Memoir by A.A. Hoehling The Golden Thirteen: Recollections of the First Black Naval Officers by Paul Stillwell The Last Patrol by Harry Holmes Thunder Below: The USS Barb Revolutionizes Submarine Warfare in World War II by Eugene B. Fluckey Tin Can Sailor: Life Aboard the USS Sterett, 1939-1945 by C. Raymond Calhoun We Will Stand By You: Serving in the Pawnee, 1942-1945 by Theodore C. Mason What a Way to Spend a War: Navy Nurse POWs in the Philippines by Dorothy Still Danner "B" LIST: REFERENCE A Quest for Glory: A Biography of Rear Admiral John A Dahlgren by Robert J. Schneller Jr. Admiral John H. Towers: The Struggle for Naval Air Supremacy by Clark G. Reynolds Air Raid: Pearl Harbor!: Recollections of a Day of Infamy by Paul Stillwell All at Sea: Coming of Age In World War II by Louis R. Harlan American Naval History: An Illustrated Chronology of the U.S. Navy and Marine Corps, 1775-Present by Jack Sweetman Assault from the Sea: The Amphibious Landing at Inchon by Curtis A. Utz At Dawn We Slept: The Untold Story of Pearl Harbor by Gordon W. Prange Authors at Sea: Modern American Writers Remember Their Naval Service by Robert Shenk **Book of Navy Sonas** by The Trident Society Clash of the Titans: World War II at Sea by Walter J. Boyne Cordon of Steel: The U.S. Navy and the Cuban Missile Crisis by Curtis A. Utz Crossed Currents: Navy Women from World War I to Tailhook by Jean Ebbert, Marie-Beth Hall E-Boat Alert: Defending the Normandy **Invasion Fleet** by James Foster Tent **Great American Naval Battles** by Jack Sweetman Heroes in Dungarees: The Story of the American Merchant Marines in World War II by John Bunker History of the U.S. Navy, Vol. 1, 1775-1941 by Robert W. Love Jr. History of the U.S. Navy, Vol. 2, 1942-1991 by Robert W. Love Jr. History of U.S. Naval Operations in World War II. Vol.I-XV, by Samuel Eliot Morison Honor Bound: American Prisoners of War in Southeast Asia, 1961-1973 by Stuart I. Rochester, Frederick T. Wiley Kinkaid of the Seventh Fleet: A Biography of Admiral Thomas C. Kinkaid, U.S. Navy by Gerald E. Wheeler Longitude: The True Story of a Lone Genius Who Solved the Greatest Scientific Problem of His Time by Dava Sobel Maanificent Mitscher by Theodore Taylor, Jeffrey G. Barlow Miracle at Midway by Gordon W. Prange Okinawa: The Last Battle of World War II by Robert Leckie One Hundred Years of Sea Power: The U.S. Navv. 1890-1990 by George W. Baer Prisoners of the Japanese by Gavan Daws PT 105 by Dick Keresey Quiet Warrior: A Biography of Admiral Raymond A. Spruance by Thomas B. Buell Revolt of the Admirals: The Fight for Naval Aviation 1945-1950 by Jeffrey Barlow, Dean C. Allard Rocks & Shoals: Naval Discipline in the Age of Fighting Sail by James E. Valle Run Silent, Run Deep by E.B. Potter (editor) by Edward L. Beach Jr. Sea Power: A Naval History Submarine Admiral: From Battlewagons to **Ballistic Missiles** by I.J. Galantin Submarine Commander: A Story of World War II and Korea by Paul R. Schratz The First Team: Pacific Naval Air Combat from Pearl Harbor to Midway The First Team and the Guadalcanal Campaign: Naval Fighter Combat from August to November 1942 by John B. Lundstrom This People's Navy: The Making of American Sea Power by Kenneth J. Hagan The Two Ocean War: A Short History of the United States Navy in the Second World War by Samuel Eliot Morison U.S. Navy Expansion in World War II of the Battle of the Atlantic by Peter Cremer, Fritz Brustat Unsung Sailors: The Naval Armed Guard War at Sea: A Naval History of World War II by Nathan Miller War Beneath the Sea: Submarine Conflict **During World War II** We Pulled Together and Won! Personal ### LEADERSHIP, MANAGEMENT AND Built to Last: Successful Habits of Visionary Companies Changing the Game: Organizational Transformations of the First, Second, and Third by Eric G. Flamholtz, Yvonne Randle and Decision Traps: Ten Barriers to Brilliant Decision-Making and How to Overcome Them by I. Edward Russo Leadership and Self-deception: Getting Out of the Box by Arbinger Institute Leadership is an Art Leadership Without Easy Answers by Ronald Heifetz Leading Change Managing at the Speed of Change by Darvl R. Conner by Doc Searls, Christopher Locke, Rick Levine The Digital Economy: Promise and Peril in the Age of Networked Intelligence by Don Tapscott The Digital Estate: Strategies for Competing, Surviving and Thriving in an
International The Human Side of Intranets: Content, Style, and Politics by Noel M. Tichy and Eli B. Cohen Globalization by Thomas L. Friedman by Robert K. Cooper The Power of Alignment: How Great Companies Stay Centered and Accomplish Who Moved My Cheese? An Amazing Way to Deal With Change in Your Work and in Your Life by Spencer Johnson, Kenneth Blanchard readgide.html OWNER'S & **OPERATOR'S** by John B. Lundstrom by Robert E. Quinn Futurize Your Enterprise: Business Strategy in the Age of the E-customer by David Siegel Imaginization: New Mindsets for Seeing, Organizing and Managing Deep Change: Discovering the Leader Within by Gareth Morgan In Athena's Camp: Preparing for Conflict in the Information Age by John Arquilla, et al. by Max DePree by John P. Kotter The Cluetrain Manifesto: The End of Business ns Hsunl by Chuck L. Martin Jr. by Jerry W. Koehler, et al. The Leadership Engine: Building Leaders at Every Level The Lexus and the Olive Tree: Understanding The Other 90%: How to Unlock Your Vast Untapped Potential for Leadership and Life Things by George Labovitz and Victor Rosansky Source: www.chinfo.navy.mil/navpalib/mcpon/ (naval photographer) in World War II by Justin F. Gleichauf by Peter Padfield Memories of the World War II Era by Reminisce Books by James Collins and Jerry Porras Howard Schultz JANUARY 2005 • ALL HANDS ALL HANDS • www.navy.mil ### TASK FORCE UNIFORM It's your uniform. Make it a good one. http://www.news.navy.mil/local/tfu/